PRELIMINARY DATA SUMMARY Feedlots Point Source Category Study December 31, 1998 # Appendix IV. Environmental Data Summary Environmental Impacts of Animal Feeding Operations # ENVIRONMENTAL IMPACTS OF ANIMAL FEEDING OPERATIONS **December 31, 1998** U.S. Environmental Protection Agency Office of Water Standards and Applied Sciences Division # TABLE OF CONTENTS | Section | <u>Title</u> | <u>Page</u> | |----------------|--|-------------| | | Executive Summary | 1 | | 1. | Introduction | 3 | | 1.1 | Background - A National Perspective | 3 | | 1.2 | Pollutant Sources | 6 | | 1.3 | Multi-media Impacts | 6 | | 2. | Pollutants of Concern and Associated Impacts | 7 | | 2.1 | Oxygen-Demanding Substances | 7 | | 2.2 | Solids | 8 | | 2.3 | Nitrogen | 8 | | 2.3.1 | Ammonia | 10 | | 2.3.2 | Nitrate | 12 | | 2.4 | Phosphorus | 15 | | 2.5 | Pathogens | 17 | | 2.6 | Salts and Trace Elements | 21 | | 2.7 | Antibiotics, Pesticides, and Hormones | 22 | | 2.8 | Odor and Other Airborne Emissions | 22 | | 3. | National Analyses of Animal Waste | 24 | | 3.1 | Nitrogen Production Relative to Other Sources | 24 | | 3.2 | Nitrogen and Phosphorus Production Relative | | | | to Crop Uptake Potential | 26 | | 3.3 | Nitrogen and Phosphorus Loadings to Surface Waters | | | | Relative to Other Sources | 31 | | 3.4 | Contribution to Shellfish Bed Impairment | 41 | | 4. | Benefits of Managing Animal Waste | 42 | | 5. | References | 44 | # APPENDICES Appendix A - Estimated Human and Animal Waste Generated in the U.S. in 1992 **Appendix B - Documented Impacts from Animal Feeding Operations** # LIST OF TABLES | <u>Table</u> | | <u>Page</u> | |--------------|--|-------------| | 1-1 | Five Leading Sources of Water Quality Impairment in the U.S. | 4 | | 1-2 | Summary of U.S. Water Quality Impairment Survey | 4 | | 1-3 | Five Leading Pollutants Causing Water Quality Impairment in the U.S. | 5 | | 2-1 | Some Diseases and Parasites Transmittable to Humans from Animal Manure | 17 | | 3-1 | Contribution to Shellfish Bed Impairment | 41 | | 4-1 | Potential Benefits of Controlling Animal Waste | 42 | # LIST OF FIGURES | <u>Figur</u> | <u>e</u> | Page | |--------------|--|------| | 2-1 | The Nitrogen Cycle | 9 | | 2-2 | The Phosphorus Cycle | 16 | | 3-1 | Proportions of Nonpoint and Point Sources of Nitrogen in
Selected National Water Quality Assessment Program Watersheds | 25 | | 3-2 | Estimated Manure Nitrogen Production from Confined Livestock | 27 | | 3-3 | Estimated Manure Phosphorus Production from Confined Livestock | 28 | | 3-4 | Potential for Nitrogen Available from Animal Manure to Meet or
Exceed Plant Uptake and Removal on Non-Legume, Harvested
Cropland and Hayland | 29 | | 3-5 | Potential for Phosphorus Available from Animal Manure to Meet or
Exceed Plant Uptake and Removal on Non-Legume, Harvested
Cropland and Hayland | 30 | | 3-6 | Predicted Local Total Nitrogen Yield in Hydrologic Cataloging Units | 32 | | 3-7 | Hydrologic Cataloging Units for which Animal Waste is a Greater
Estimated Contributor than Point Sources to Local Total Nitrogen
Export | 34 | | 3-8 | Hydrologic Cataloging Units for which Animal Waste is the Greatest Estimated to Local Total Nitrogen Export | 35 | | 3-9 | Estimated Percentage Contribution of Animal Waste to Local
Total Nitrogen Export for Hydrologic Cataloging Units | 36 | | 3-10 | Predicted Local Total Phosphorus Yield in
Hydrologic Cataloging Units | 37 | | 3-11 | Hydrologic Cataloging Units for which Animal Waste is a Greater
Estimated Contributor than Point Sources to Local Total
Phosphorus Export | 38 | | 3-12 | Hydrologic Cataloging Units for which Animal Waste is the Greatest Estimated to Local Total Phosphorus Export | 39 | | 3-13 | Estimated Percentage Contribution of Animal Waste to Local Total Phosphorus Export for Hydrologic Cataloging Units | 40 | #### **EXECUTIVE SUMMARY** According to EPA's 1996 *National Water Quality Inventory*, agricultural operations, including animal feeding operations (AFOs), are a significant source of water pollution in the U.S. States estimate that agriculture contributes to the impairment of at least 173,629 river miles, 3,183,159 lake acres, and 2,971 estuary square miles. Twenty-two states reported on the impacts of specific types of agriculture on rivers and streams, attributing 20 percent of the agricultural impairment to intensive animal operations. In addition, NOAA reports that feedlots were a contributing factor in 110 of the 3,404 impaired shellfish areas in 1995. These findings, as well as incidents of waste spills, excessive runoff, leaking storage lagoons, and odor problems, have heightened public awareness of environmental impacts from AFOs. Manure is the primary source of pollution from AFOs. It is much more abundant than human waste. Estimates indicate that U.S. animal waste production in 1992 was 13 times greater (on a dry-weight basis) than human sanitary waste production. Sources of manure pollution include direct discharges, open feedlots, pastures, treatment and storage lagoons, manure stockpiles, and land application fields. Oxygen-demanding substances, ammonia, nutrients (particularly nitrogen and phosphorus), solids, pathogens, and odorous compounds are the pollutants most commonly associated with manure. Manure is also a source of salts and trace metals, and to a lesser extent, antibiotics, pesticides, and hormones. Animal waste can be a valuable fertilizer and soil conditioner, but in many cases it is applied in excess of crop nutrient requirements due to manure nutrient ratios that differ from crop needs, and/or lack of available nearby land. This problem has been magnified as the industry has become more concentrated. AFO pollutants can impact surface water, groundwater, air, and soil. In surface water, the waste's oxygen demand and ammonia content can result in fish kills and reduced biodiversity. Solids can increase turbidity and smother benthic organisms. Nitrogen and phosphorus can contribute to eutrophication and associated algae blooms. These blooms can produce negative aesthetic impacts and increase drinking water treatment costs. Turbidity from the blooms can reduce penetration of sunlight in the water column and thereby limit growth of seagrass beds and other submerged aquatic vegetation, which serve as critical habitat for fish, crabs, and other aquatic organisms. Decay of the algae (as well as night-time algal respiration) can lead to depressed oxygen levels, which can result in fish kills and reduced biodiversity. Eutrophication is also a factor in blooms of toxic algae and other toxic estuarine microorganisms, such as Pfiesteria piscicida. These organisms can impact human health as well as animal health. Human and animal health can also be impacted by pathogens and nitrogen in animal waste. Nitrogen in manure is easily transformed into nitrate form; transport to drinking water sources can result in potentially fatal health risks to infants. Trace elements in manure may also present human and ecological risks. Salts can contribute to salinization and disruption of the ecosystem. Antibiotics, pesticides, and hormones may have low-level, long-term ecosystem effects. In groundwater, pathogens and nitrates from manure can impact human health via drinking water. Additionally, leaching salts may cause groundwaters to become unsuitable for human consumption. Nitrate contamination is more prevalent in groundwaters than surface waters. EPA found that nitrate is the most widespread agricultural contaminant in drinking water wells, and estimates that 4.5 million people are exposed to elevated nitrate levels from drinking water wells. In soils, trace elements and salts from land-applied manure can accumulate and become toxic to plants. Salts can deteriorate soil quality by leading to reduced permeability and poor tilth. Crop uptake may provide a human and animal exposure pathway for trace elements and pathogens. Air emissions from AFOs also produce environmental impacts. Odors from anaerobic waste decomposition are particularly offensive. Odors can produce mental health impacts, and many odor-causing substances (e.g., ammonia, hydrogen sulfide, and organic dusts) can also cause physical impacts. Furthermore, volatilized ammonia can be redeposited on the earth and contribute to eutrophication of surface waters. Methane emissions from anaerobic waste lagoons are a concern because they contribute to global warming. Nutrients are a major source of impairment of U.S. waters. Several studies have focused on nutrient contribution from animal waste and other sources (e.g., point sources, commercial fertilizers, atmospheric deposition, and urban runoff). In many watersheds, animal waste represents a significant portion of the total nutrients added. In several counties, nutrients from confined animals exceed the uptake potential of non-legume harvested cropland and hayland, according to a USDA analysis of 1992 conditions. USDA found that recoverable manure nitrogen exceeds crop system needs in 266 of 3,141 counties, and that recoverable manure phosphorus exceeds crop system needs in 485 counties. The USDA analysis is not intended to represent actual manure management practices or transport of applied nutrients, and cannot be used to indicate the presence or absence of water quality problems. However, it is useful as a general indicator of excess nutrients on a broad-scale basis. Transport factors were considered in a national modeling effort by the USGS. Modeling of 1987 conditions indicates that animal manure (from all livestock, not just confined animals) is a significant contributor to in-stream nutrient concentrations in watershed outlets.
Per the estimates, manure is a greater contributor than point sources to in-stream total nitrogen in 1,802 (88%) of the 2,056 watershed outlets in the U.S. Additionally, manure is the single largest contributor to total nitrogen in 113 watersheds. USGS also found that manure is a significant contributor to in-stream total phosphorus concentrations, noting that livestock waste is a greater contributor than commercial fertilizer. #### 1. INTRODUCTION #### 1.1 Background - A National Perspective Agricultural operations, including animal feeding operations (AFOs), are a significant source of water pollution in the United States. The latest *National Water Quality Inventory* (EPA, 1997) indicates that agriculture (including crop production, pastures, rangeland, feedlots, animal holding areas, and other animal feeding operations) is the leading contributor to water quality impairments in the Nation's rivers and lakes, and the fifth leading contributor to water quality impairments in the Nation's estuaries. Table 1-1 presents the leading sources of impairment in waters that have been identified as impaired. Table 1-2 presents a summary of the water body quantities that have been surveyed, identified as impaired by any source, and impaired specifically by agriculture. The portion of impairment attributable to animal agriculture nationwide is unknown, though twenty-two states did report on the impacts of specific types of agriculture on rivers and streams. These states reported that 20 percent of the agricultural impairment to rivers and streams is from intensive animal operations (including feedlots, animal holding areas, and other animal operations), and that 23 percent of the agricultural impairment is from rangeland and pastureland. The impairment due to land application of manure was not estimated. These findings indicate that AFOs (as well as grazing and range animals) are a significant environmental concern across the U.S. Many effects of livestock in pasture and range settings are not addressed in this report. Such effects include physical damage to stream channels and riparian vegetation, compaction and reduced infiltration of soils, and imbalance in terrestrial plant communities due to selective grazing. Table 1-1 Five Leading Sources of Water Quality Impairment in the U.S. (Percent impairment attributed to each source is shown in parentheses. For example, agriculture is listed as a source of impairment in 70% of impaired river miles.) | Rank | Rivers | Lakes | Estuaries | |------|----------------------------------|---|-------------------------------------| | 1 | Agriculture (70%) | Agriculture (49%) | Industrial Point
Sources (56%) | | 2 | Municipal Point
Sources (14%) | Other/Unspecified
Nonpoint Sources (24%) | Urban Runoff/
Storm Sewers (46%) | | 3 | Hydromodification (14%) | Atmospheric
Deposition (21%) | Municipal Point
Sources (44%) | | 4 | Habitat
Modification (14%) | Urban Runoff/
Storm Sewers (21%) | Upstream
Sources (30%) | | 5 | Resource
Extraction (13%) | Municipal Point
Sources (18%) | Agriculture (27%) | Reference: *National Water Quality Inventory: 1996 Report to Congress* (EPA, 1997a). Agriculture, including animal feeding operations, is among the leading causes of water quality impairment in U.S. waters. Figure totals exceed 100 percent because water bodies may be impaired by more than one source. The portion of "agricultural" impairment attributable to animal waste (as compared to commercial fertilizers, pesticides, and other pollutant sources) is unknown nationwide. Table 1-2 Summary of U.S. Water Quality Impairment Survey | Total Quantity in U.S. | Waters Surveyed | Quantity Impaired by All Sources | Quantity Impaired
by Agriculture | |---|----------------------------------|------------------------------------|-------------------------------------| | Rivers | 19% of total | 36% of surveyed 248,028 miles | 70% of impaired | | 3,634,152 miles | 693,905 miles | | 173,629 miles | | Lakes, Ponds, and
Reservoirs
41,684,902 acres | 40% of total
16,819,769 acres | 39% of surveyed
6,541,060 acres | 49% of impaired 3,183,159 acres | | Estuaries | 72% of total | 38% of surveyed | 27% of impaired 2,971 square miles | | 39,839 square miles | 28,819 square miles | 11,025 square miles | | Reference: *National Water Quality Inventory: 1996 Report to Congress* (EPA, 1997a). AFOs are a subset of the agriculture category. Summaries of impairment by other sources are not presented here. Table 1-3 lists the leading pollutants impairing surface water quality in the U.S. AFOs are a potential source of all of these. Nutrients, pathogens, oxygen-depleting substances, and solids (which can contribute to siltation) are the pollutants most commonly associated with AFOs (as well as other sources). AFOs are also a potential source of the other leading causes of water quality impairment, such as metals and pesticides, and can contribute to the growth of noxious aquatic plants due to the discharge of excess nutrients. AFOs may also contribute loadings of priority toxic organic chemicals and oil and grease, but probably to a lesser extent than the other leading pollutants. Table 1-3 Five Leading Pollutants Causing Water Quality Impairment in the U.S. (Percent impairment attributed to each pollutant is shown in parentheses. For example, siltation is listed as a cause of impairment in 51% of impaired river miles.) | Rank | Rivers | Lakes | Estuaries | |------|--------------------------------------|--------------------------------------|---| | 1 | Siltation (51%) | Nutrients (51%) | Nutrients (57%) | | 2 | Nutrients (40%) | Metals (51%) | Pathogens (42%) | | 3 | Pathogens (32%) | Siltation (25%) | Priority Toxic Organic
Chemicals (40%) | | 4 | Oxygen-Depleting
Substances (29%) | Oxygen-Depleting
Substances (21%) | Oxygen-Depleting
Substances (33%) | | 5 | Pesticides (21%) | Noxious Aquatic
Plants (16%) | Oil and Grease (20%) | Reference: *National Water Quality Inventory: 1996 Report to Congress* (EPA, 1997a). Items in bold print are those most commonly associated with animal feeding operations (as well as other sources). AFOs are also potential contributors of each of the other leading pollutants. Figure totals exceed 100 percent because water bodies may be impaired by more than one source. Other reports have also indicated that AFOs pose a threat to U.S. marine and estuarine resources. The National Oceanic and Atmospheric Administration (NOAA) estimated that feedlots contributed to the impairment of 110 shellfish beds in 1995 (NOAA, 1995). In the Gulf of Mexico, an oxygen-depleted "dead zone" covering up to 7,000 square miles has been attributed to excess nutrients delivered primarily by the Mississippi River system (Montgomery, 1996). Animal waste is one of several significant sources of nutrients in surface waters (other anthropogenic sources include point sources, commercial fertilizers, atmospheric deposition, urban runoff, and contaminated groundwater). Excess nutrients stimulate algae blooms, which can lead to dissolved oxygen depletion during night-time respiration and during decomposition by other organisms. The problem in the Gulf demonstrates that water quality degradation is not always limited to the pollutant discharge location. The nutrient loadings to the Gulf originate from sources over a large land area, with approximately 41 percent of the U.S. ultimately draining to the Gulf (Montgomery, 1996). Another significant concern is the potential for AFOs to contribute to nitrate contamination of drinking water, particularly groundwater. Nitrate poisoning is a potentially fatal condition which affects infants by reducing the oxygen-carrying capacity of the blood. According to EPA's *National Survey of Pesticides in Drinking Water Wells* (1990), nitrate (a form of nitrogen) is the most widespread agricultural contaminant in drinking water wells. EPA estimates that 4.5 million people are exposed to elevated nitrate levels (i.e., levels greater than the drinking water Maximum Contaminant Level of 10 mg/l nitrate-nitrogen) in groundwater (EPA, 1990). Animal wastes, commercial fertilizers, septic systems, and leaking sewers can all be significant sources of contamination. #### 1.2 Pollutant Sources Pollution from AFOs can arise from several sources, including manure, animal carcasses, process waters (e.g., milkhouse waste), feed, bedding, eroded soil, and emissions from confinement buildings. Manure is the primary origin of AFO pollutants, and is the main focus of this chapter. Sources of manure pollution include direct discharges (from grazing animals or from pipes or other waste conveyances), open feedlots, pastures, treatment and storage lagoons, stockpiles, and land application. Animal manure is much more abundant than human waste. It is estimated that in 1992, approximately 133 million dry tons of animal manure were produced, compared to 10 million dry tons of human sanitary waste (See Appendix A). Yet while the disposal of human waste is highly regulated, the disposal of animal waste has been largely unregulated. Manure can have valuable use as a fertilizer and soil conditioner, but in many cases it is applied in excess of crop nutrient requirements due to manure nutrient ratios that differ from crop needs, and/or lack of available nearby land. This problem has been magnified as the industry has become more concentrated, with a trend toward more animals on fewer farms and less land. Incidents of waste spills, excessive runoff, leaking storage lagoons, and odor problems have heightened public awareness and concerns (See Appendix B for a list of documented impacts from animal operations). #### 1.3 Multi-media Impacts Animal feeding operations are associated with a variety of pollutants, including oxygen-demanding
substances, ammonia, solids, nutrients (specifically nitrogen and phosphorus), pathogens, salts, trace elements, antibiotics, pesticides, hormones, and odor and other airborne emissions. AFO pollutants can produce multimedia impacts. The general categories of impacts are: 1) Surface water impacts. Impacts are associated with waste spills, as well as surface runoff and subsurface flow. The waste's oxygen demand and ammonia content can result in fish kills and reduced biodiversity. Solids can increase turbidity and impact benthic organisms. Nutrients contribute to eutrophication and associated algae blooms. Algal decay and night-time respiration can lead to depressed dissolved oxygen levels, which can result in fish kills and reduced biodiversity. Eutrophication is also a factor in blooms of toxic algae and other toxic microorganisms, such as *Pfiesteria piscicida*. Human and animal health impacts are associated with drinking contaminated water (pathogens and nitrates), contact with contaminated water (pathogens and *Pfiesteria*), and consuming contaminated shellfish (pathogens and toxic algae). Trace elements (e.g., arsenic, copper, selenium, and zinc) may also present human health and ecological risks. Salts contribute to salinization and disruption of ecosystem balance. Antibiotics, pesticides, and hormones may have low-level, long-term ecosystem effects. - 2) Groundwater impacts. Human and animal health impacts are associated with pathogens and nitrates in drinking water. Leaching salts may cause underlying groundwater to become unsuitable for human consumption. - 3) Air impacts. Impacts include human health impacts (from ammonia, hydrogen sulfide, other odor-causing compounds, and particulates), and contribution to global warming (due to methane emissions resulting from anaerobic decomposition of manure). Additionally, volatilized ammonia can be redeposited on the earth and contribute to eutrophication. - 4) Soil impacts. Trace elements and salts in animal manure can accumulate in the soil and become toxic to plants. Salts deteriorate soil quality by leading to reduced permeability and poor tilth. Crop uptake may provide a human and animal exposure pathway for trace elements and pathogens. The impacts of specific pollutants are discussed in more detail in the following section. #### 2. POLLUTANTS OF CONCERN AND ASSOCIATED IMPACTS #### 2.1 Oxygen-Demanding Substances #### Origin and Impacts: This pollutant category refers to the biodegradable content of manure. When discharged to surface water, the material is decomposed by aquatic bacteria and other microorganisms. During this decay process, dissolved oxygen is consumed, reducing the amount available for aquatic animals. Severe depressions in dissolved oxygen levels can result in fish kills. There are numerous examples nationwide of fish kills resulting from manure discharges and runoff from various types of AFOs (See Appendix B). More moderate depressions in dissolved oxygen levels are associated with reduced biodiversity (i.e., reduction in desirable species). In a study of three Indiana stream systems, researcher James R. Gammon (1995) found that waters downstream from animal feedlots (mainly hog and dairy operations) contained fewer fish and a limited number of species of fish in comparison with reference sites. Gammon also found excessive algal growth, altered oxygen content, and increased levels of ammonia, turbidity, pH, and total dissolved solids. #### Transport: Grazing animals may deposit manure directly into surface waters. Collected manure may be introduced directly into surface waters either intentionally (via pipe, ditch, or other conveyance) or unintentionally (via storage structure failure, overflow, operator error, etc.). While severe rainfall conditions have been a causative factor in many waste spills, a review of Indiana Department of Environmental Management records showed that the most common causes of waste releases were intentional discharge and lack of operator knowledge (Hoosier Environmental Council, 1997). Manure can also be introduced to surface waters via runoff if it is over-applied or misapplied to land. For example, manure application to saturated or frozen soils may result in a discharge to surface waters. Other factors that promote runoff to surface waters are steep land slope, high rainfall, low soil porosity, and proximity to surface waters. #### 2.2 Solids #### Origin and Impacts: AFOs can be a source of manure solids and soil solids in surface waters. Suspended solids can clog fish gills and increase turbidity. Increased turbidity reduces penetration of light through the water column, thereby limiting the growth of desirable aquatic plants which serve as critical habitat for fish, crabs, and other aquatic organisms. Solids that settle out as bottom deposits can alter or destroy habitat for fish and benthic organisms. Additionally, solids provide a medium for the accumulation, transport, and storage of other pollutants, including nutrients, pathogens, and trace elements. Sediment-bound pollutants often have a long history of interaction with the water column through cycles of deposition, resuspension, and redeposition. #### Transport: As described previously, manure solids can be introduced into surface waters either directly or via runoff. Soil solids can be introduced into surface waters due to erosion caused by grazing animals or poor cropland management. #### 2.3 Nitrogen Nitrogen (N) is an essential nutrient required by all living organisms. It is ubiquitous in the environment, accounting for 78 percent of the atmosphere as elemental nitrogen (N_2). This form of nitrogen is inert and does not impact environmental quality. It is also not bioavailable to most organisms and therefore has no fertilizer value. Nitrogen also forms other compounds which are bioavailable, mobile, and potentially harmful to the environment. The nitrogen cycle (Figure 2-1) shows the various forms of nitrogen and the processes by which they are transformed and lost to the environment. Manure nitrogen is primarily in the form of organic nitrogen and ammonia nitrogen compounds. In organic form, nitrogen is unavailable to plants. However, via microbial processes, the organic nitrogen is transformed into ammonium (NH₄⁺) and nitrate (NO₃⁻) forms, which are bioavailable and therefore have fertilizer value. These forms can also produce negative environmental impacts when they are transported in the environment. The impacts and general transport processes are described in the following subsections. FIGURE 2-1 Source: O'Leary et al., 1997. #### 2.3.1 Ammonia #### Origin and Impacts: "Ammonia-nitrogen" includes the ionized form (ammonium, NH₄⁺) and the un-ionized form (ammonia, NH₃). Ammonium is produced when microorganisms break down organic nitrogen products such as urea and proteins in manure. This decomposition can occur in either aerobic or anaerobic environments. In solution, ammonium enters into an equilibrium reaction with ammonia, as shown in the following equation: $$NH_4^+ W NH_3 + H^+$$. As the equation indicates, higher pH levels (lower H⁺ concentrations) favor the formation of ammonia, while lower pH levels (higher H⁺ concentrations) favor the formation of ammonium. Both forms are toxic to aquatic life, although the un-ionized form (ammonia) is much more toxic. Fish kills due to ammonia toxicity are a potential consequence of the direct discharge of animal wastes to surface waters. This is illustrated by a May 1997 incident in Wabasha County, Minnesota, in which ammonia in a dairy manure release killed 16,500 minnows and white suckers (Clean Water Action Alliance, 1998). Ammonia is also of environmental concern because it exerts a direct biochemical oxygen demand (BOD) on the receiving water. As ammonia is oxidized, dissolved oxygen is consumed. Moderate depressions of dissolved oxygen are associated with reduced species diversity, while more severe depressions can produce fish kills. Additionally, ammonia can lead to eutrophication, or nutrient over-enrichment, of surface waters. Ammonia itself is a nutrient, and it is also easily transformed to nitrate (another nutrient form of nitrogen) in the presence of oxygen. While nutrients are necessary for a healthy ecosystem, the overabundance of nutrients (particularly nitrogen and phosphorus) can lead to nuisance algae blooms. Nitrogen is typically the limiting nutrient in estuaries and coastal marine waters. That is, if all nitrogen is used, plant growth will cease. This is in contrast to freshwaters, where phosphorus is typically the limiting nutrient. There can be exceptions to this generalization, however, particularly in water bodies with heavy pollutant loads. For example, in a typical (nitrogen-limited) estuary, excess nitrogen levels would be expected to produce algal blooms. However, estuarine systems may become phosphorus-limited when nitrogen concentrations are high. In such cases, excess phosphorus will produce algal blooms (Bartenhagen et al., 1994). Thus, both nitrogen and phosphorus loads can contribute to eutrophication in either water type. In addition to producing negative aesthetic impacts, algal blooms can produce significant ecological and human health impacts. The blooms reduce the penetration of light through the water column (and thereby limit the growth of desirable aquatic plants), and reduce night-time levels of dissolved oxygen via respiration. Decay of dead algae also results in dissolved oxygen depressions. These depressions may reduce biodiversity, or may be severe enough to produce fish kills. Algae can affect drinking water by clogging treatment plant intakes, producing objectionable tastes and odors, and increasing production of carcinogenic chlorinated byproducts such as trihalomethanes. These impacts result in increased drinking water treatment costs. Blooms of toxic estuarine algae, such as red tides, have been associated with eutrophication in
coastal regions, and can result in shellfish poisoning (Mueller and Thomann, 1987). Blooms of other toxic estuarine organisms, such as the dinoflagellate *Pfiesteria piscicida*, are also associated with nutrient over-enrichment. *Pfiesteria* has been implicated as the primary causative agent of many major fish kills and fish disease events in North Carolina estuaries and coastal areas (NCSU, 1998), as well as in Maryland and Virginia tributaries to the Chesapeake Bay (EPA, 1997b). The organism has also been linked with human health impacts through dermal or inhalation exposure. Researchers working with dilute toxic cultures of *Pfiesteria* exhibited symptoms such as skin sores, severe headaches, blurred vision, nausea/vomiting, sustained difficulty breathing, kidney and liver dysfunction, acute short-term memory loss, and severe cognitive impairment (NCSU, 1998). People with heavy environmental exposure have exhibited symptoms, as well. In a recent study, such environmental exposure was definitively linked with cognitive impairment, whereas physical symptoms were less consistent (Morris et al., 1998). *Pfiesteria* often lives as a nontoxic predatory animal, becoming toxic in response to fish excretions or secretions (NCSU, 1998). While nutrient-enriched conditions are not required for toxic outbreaks to occur, excessive nutrient loadings are a concern because they help create an environment rich in microbial prey and organic matter that *Pfiesteria* uses as a food supply. By increasing the concentration of *Pfiesteria*, nutrient loads increase the likelihood of a toxic outbreak when adequate numbers of fish are present (Citizens *Pfiesteria* Action Commission, 1997). Researchers have documented stimulation of *Pfiesteria* by human sewage and swine effluent spills, and have shown that the organism can be highly stimulated by both inorganic and organic nitrogen and phosphorus enrichments (NCSU, 1998). #### **Transport** Ammonia can reach surface waters in a number of ways, including direct discharge, leaching, dissolution in surface runoff, erosion, and atmospheric deposition. Leaching and runoff are generally not significant transport mechanisms for ammonia compounds, because ammonium can be sorbed to soils (particularly those with high cation exchange capacity, or CEC), incorporated (fixed) into clay or other soil complexes, or transformed into organic form by soil microbes (Follett, 1995). However, in these forms, nitrogen can be transported to surface waters by erosion. Atmospheric deposition can be a significant mechanism of nitrogen transport to surface waters. Ammonia in solution is subject to gaseous loss to the atmosphere. It can then be redeposited on the earth (or directly into surface waters), either in dry form or dissolved in precipitation ("acid rain"). Losses from animal feeding operations can be significant, arising from sources such as manure piles, storage lagoons, and land application fields. In North Carolina, animal agriculture is responsible for over 90 percent of all ammonia emissions; in turn, ammonia comprises more than 40 percent of the total estimated nitrogen emissions from all sources (Aneja et al., 1998). Data from Sampson County, North Carolina show that "ammonia rain" has increased as the hog industry has grown, with ammonia levels in rain more than doubling between 1985 and 1995 (Aneja et al., 1998). The degree of ammonia volatilization is dependent on the manure management system. For example, losses are greater when manure remains on the land surface rather than being incorporated into the soil, and are particularly high when spray application is performed. Environmental conditions also affect the extent of volatilization. For example, losses are greater at higher pH levels, at higher temperatures and drier conditions, and in soils with low cation exchange capacity, such as sands. Losses are decreased by the presence of growing plants. (Follett, 1995) Volatilization of ammonia is of concern not only because of atmospheric deposition, but because of direct localized impacts on air quality. Ammonia produces an objectionable odor, and can cause nasal and respiratory irritation. #### 2.3.2 Nitrate #### Origin and Impacts In the biochemical process of nitrification, aerobic bacteria oxidize ammonium to nitrite (NO_2^-) and then to nitrate (NO_3^-) . Nitrite is toxic to most fish and other aquatic species, but it typically does not accumulate in the environment because it is rapidly transformed to nitrate in an aerobic environment. Alternatively, nitrite (and nitrate) can undergo bacterial denitrification in an anoxic environment. In denitrification, nitrate is converted to nitrite, and then further converted to gaseous forms of nitrogen - elemental nitrogen (N_2) , nitrous oxide (N_2O) , nitric oxide (NO), and/or other nitrogen oxide (NO_x) compounds. Nitrification occurs readily in the typically aerobic conditions of receiving streams and dry soils; denitrification can be significant in anoxic bottom waters and saturated soils. Nitrate is a useful form of nitrogen because it is biologically available to plants and is therefore a valuable fertilizer. However, excessive levels of nitrate in drinking water can produce negative health impacts on infant humans and animals. Nitrate poisoning affects infants by reducing the oxygen-carrying capacity of the blood. The resulting oxygen starvation can be fatal. Nitrate poisoning, or methemoglobinemia, is commonly referred to as "blue baby syndrome" because the lack of oxygen can cause the skin to appear bluish in color. To protect human health, EPA has set a drinking water Maximum Contaminant Level (MCL) of 10 mg/l for nitrate-nitrogen. Once a water source is contaminated, the costs of protecting consumers from nitrate exposure can be significant. Nitrate is not removed by conventional drinking water treatment processes; its removal requires additional, relatively expensive treatment units. In a national survey by EPA, nitrate was found to be the most widespread agricultural contaminant in drinking water wells (EPA, 1990). In a separate assessment of historical, nationwide water quality data, the U.S. Geological Survey (USGS) found that nitrate levels exceeded the MCL in 12 percent of the domestic-supply wells in agricultural areas (Mueller and Helsel, 1997). Studies of smaller geographical areas have also revealed evidence of nitrate contamination in groundwater. As of 1988, 40 percent of wells in the Chino Basin, California, had nitrate levels in excess of the MCL; dairy operations were identified as the major source of contamination (Anton et al., 1988). This presents potentially widespread impacts, since water from the Chino Basin is used to recharge the primary source of drinking water for residents of heavily populated Orange County. In southeastern Delaware and the Eastern Shore of Maryland, where poultry production is prominent, over twenty percent of wells were found to have nitrate levels exceeding the MCL (Ritter et al., 1989). Measured nitrate levels in groundwater beneath Delaware poultry houses have been as high as 100 mg/l (Ritter et al., 1989). Generally, people drawing water from domestic wells are at greater risk of nitrate poisoning than those drawing from public wells (Nolan and Ruddy, 1996), since the wells are typically shallower and monitoring is not required. People served by public systems are better protected even if the water becomes contaminated, due to water quality monitoring and treatment requirements. Elevated nitrate levels can also be been found in surface waters, although the impacts are typically less severe than groundwater impacts. This is because typical flat farmland conditions tend to promote infiltration over runoff, and because surface waters provide for greater mixing and more rapid dilution. Additionally, anoxic bottom waters of lakes and streams provide greater opportunity for nitrate removal via denitrification. In the USGS historical assessment, analysts found that nitrate levels in streams in agricultural areas were elevated compared to undeveloped areas. However, they were generally less than those for groundwater in similar locations, and the drinking water MCL was rarely exceeded. The primary exception to this pattern was in the Midwest, where poorly drained soils restrict water percolation and artificial drainage provides a quick path for nutrient-rich runoff to reach streams (Mueller and Helsel, 1997). While nitrate levels in many drinking water sources across the country are excessive, reported cases of methemoglobinemia are rare. This does not necessarily mean that cases are not occurring, however. Methemoglobinemia can be difficult to detect in infants because its symptoms are similar to other conditions (Michel et al., 1996). Also, doctors are not always required to report it (Cohen et al, 1996). Studies in South Dakota and Nebraska have indicated that most cases of methemoglobinemia are not reported (Grant, 1981 and Meyer, 1994). For example, in South Dakota during the time period 1950 - 1980, only two cases were reported while at least 80 were estimated to have occurred. As discussed in Section 2.3.1, nitrate is also a nutrient which can lead to eutrophication of surface waters. Eutrophication can lead to negative aesthetic impacts, fish kills, reduced biodiversity, objectionable tastes and odors, increased drinking water treatment costs, and growth of toxic organisms. #### **Transport** Nitrate can reach surface waters via direct discharge of animal wastes. Lagoon leachate and land-applied manure can also be significant contributors of nitrate to both surface and groundwaters. Nitrate is water soluble and moves freely through most soils. Overland runoff can carry dissolved nitrate to surface waters. Percolating water and lagoon leachate can transport nitrate to groundwater, as well as to surface waters via subsurface flows. Nitrate can also be introduced into surface
waters from interflow and groundwater via hydrologic connections. It is believed that the nitrate contributions to surface water from agriculture are primarily from groundwater connections and other subsurface flows rather than overland runoff (Follett, 1995). In the Chesapeake Bay watershed, for example, USGS estimates that about half of the nitrogen loads from all sources to nontidal streams and rivers originate from groundwater (ASCE, 1998). Since the groundwaters there take an average of ten to twenty years to reach the bay, it may take several decades to realize the full effect of pollutant additions or reductions (ASCE, 1998). Nationally, about 40 percent of the average annual stream flow is from groundwater (U.S. EPA, 1993b), so groundwater contamination can have significant impacts on surface water quality. It has been asserted that manure solids effectively "self-seal" lagoons and prevent groundwater contamination, however some studies have shown otherwise. For example, when researchers analyzed samples from the vadose zone (the unsaturated zone above the water table) downgradient of unlined waste lagoons at five Texas dairies, they found that three of the five sites exhibited nitrate levels in excess of the MCL (Frarey et al., 1994). Even clay-lined lagoons have the potential to leak, since they can crack or break as they age, and can be susceptible to burrowing worms. In a three-year study of clay-lined swine lagoons on the Delmarva Peninsula, researchers found that leachate from lagoons located in well-drained loamy sand had a severe impact on groundwater quality (Ritter and Chirnside, 1990). Artificial liners are preferable to clay liners because they are less permeable. Puncture risk can be minimized by installing the liner between clay layers. (Agricultural Animal Waste Task Force, 1996) Concrete liners are another alternative; they should be properly designed and constructed to help prevent cracking. Glass-lined steel tanks are also being used by some producers to reduce leaching potential. Nitrate transport is affected by local conditions. For example, potential transport of nitrate to groundwater is greater in areas of high soil permeability and shallow water tables. Direct transport to surface water is greater in areas with low soil permeability and steep slopes. Other factors affecting nitrate transport include surface depressions, soil roughness, and vegetative cover, which decrease runoff potential by promoting water infiltration. Drainage from tile drains may be directed to surface waters or into groundwater wells. Risk of nitrate pollution generally increases at higher rates of nitrogen application. While application of manure and commercial fertilizers are essentially unregulated by EPA, EPA does regulate application of biosolids (municipal sewage sludge). To reduce the risk of nitrate contamination from biosolids, EPA's Part 503 Rule requires that land application be limited to agronomic rates for nitrogen (i.e., the nitrogen applied may not exceed the cover crop's nitrogen requirements). Application of manure at agronomic rates should not be expected to completely eliminate nitrogen transport to surface and groundwaters, for the following reasons: 1) nitrate is extremely mobile, and may move below the plant root zone before being taken up; 2) ammonia may volatilize (from the storage lagoon or the application field) before being taken up; 3) it may be difficult to distribute the waste evenly, resulting in local "hot spots;" 4) it may be difficult to obtain a representative sample of the waste to determine the amount of mineralized (plant-available) nitrogen; 5) there are uncertainties associated with the estimated rate of nitrogen mineralization in the applied waste; 6) transport is affected by the manure application method (e.g., drip irrigation, spray irrigation, knifing, etc.); and 7) transport is affected by uncontrollable environmental factors such as rainfall. #### 2.4 Phosphorus #### Origin and Impacts Animal wastes contain both organic and inorganic forms of phosphorus (P). As with nitrogen, the organic form must mineralize to inorganic form to become available to plants. This occurs as the manure ages and the organic P hydrolyzes to inorganic phosphate-containing compounds. The phosphorus cycle (Figure 2-2) is much simpler than the nitrogen cycle because phosphorus lacks an atmospheric connection and is less subject to biological transformation. Phosphorus is of concern in surface waters because it is a nutrient which can lead to eutrophication. As discussed in Section 2.3.1, eutrophication can lead to negative aesthetic impacts, fish kills, reduced biodiversity, objectionable tastes and odors, increased drinking water treatment costs, and growth of toxic organisms. Phosphorus is also a concern because phosphate levels greater than 1.0 mg/l may interfere with coagulation in drinking water treatment plants (Bartenhagen et al., 1994). Phosphorus is of particular concern in freshwaters, where plant growth is typically limited by phosphorus levels. Under high pollutant loads, however, freshwaters may become nitrogen-limited (Bartenhagen et al., 1994). Thus, both nitrogen and phosphorus loads may contribute to eutrophication. Lake Okeechobee, Florida is one of the Nation's resources that have been impacted by phosphorus loadings from AFOs. Lake Okeechobee is the second largest lake entirely within U.S boundaries, and serves as a drinking water supply for millions of people. In the summer of 1986, blue-green algae spread across more than 120 square miles of the lake surface. Significant algal blooms also occurred in the fall of 1986 and 1987. These blooms have been associated with steadily increasing phosphorus concentrations and phosphorus-to-nitrogen ratios; dairy and beef operations were identified as the main source of phosphorus loadings (Swift et al., 1987). #### **Transport** Phosphorus can reach surface waters via direct discharge and runoff from land application of animal wastes. The organic P compounds in manure are generally water soluble and subject to leaching and dissolution in runoff (Gerritse, 1977). Once in receiving waters, these organic compounds can undergo transformation and become available to aquatic plants. Overall, landapplied phosphorus is considered much less mobile than nitrogen, since the mineralized (inorganic phosphate) form is easily adsorbed to soil particles. For this reason, most agricultural phosphorus control measures have focused on soil erosion control to limit transport of particulate phosphorus. However, soils do not have infinite phosphate adsorption capacity, and dissolved inorganic phosphates can enter waterways via runoff even if soil erosion is controlled. Animal wastes typically have lower N:P ratios than crop N:P ratios, such that application of manure at a nitrogen-based agronomic rate can result in application of phosphorus at several times the agronomic rate (Sims, 1995). Summaries of soil test data in the U.S. confirm that many soils in areas dominated by animal-based agriculture have excessive levels of phosphorus (Sims, 1994). Research also indicates that there is a potential for phosphorus to leach into groundwater through sandy soils with high phosphorus content (Citizens *Pfiesteria* Action Commission, 1997). # THE PHOSPHORUS CYCLE FIGURE 2-2 Source: Busman et al., 1997. # 2.5 Pathogens # Origins and Impacts Both manure and animal carcasses can contain pathogens (disease-causing organisms) which can impact human health, other livestock, aquatic life, and wildlife when introduced into the environment. Many pathogenic organisms found in manure can infect humans. A list of several potential manure-related human diseases and pathogens is presented in Table 2-1. Table 2-1 Some Diseases and Parasites Transmittable to Humans from Animal Manure | DISEASE | RESPONSIBLE ORGANISM | SYMPTOMS | |----------------------------|--|--| | Bacteria | | | | Anthrax | Bacillus anthracis | Skin sores, fever, chills,
lethargy, headache, nausea,
vomiting, shortness of
breath, cough, nose/throat
congestion, pneumonia,
joint stiffness, joint pain | | Brucellosis | Brucella abortus,
Brucella melitensis,
Brucella suis | Weakness, lethargy, fever, chills, sweating, headache | | Colibaciliosis | Escherichia coli (some serotypes) | Diarrhea, abdominal gas | | Coliform mastitis-metritis | Escherichia coli (some serotypes) | Diarrhea, abdominal gas | | Erysipelas | Erysipelothrix
rhusiopathiae | Skin inflammation, rash,
facial swelling, fever, chills,
sweating, joint stiffness,
muscle aches, headache,
nausea, vomiting | | Leptospirosis | Leptospira pomona | Abdominal pain, muscle pain, vomiting, fever | | Listeriosis | Listeria monocytogenes | Fever, fatigue, nausea, vomiting, diarrhea | | Salmonellosis | Salmonella species | Abdominal pain, diarrhea,
nausea, chills, fever,
headache | | DISEASE | RESPONSIBLE
ORGANISM | SYMPTOMS | |--------------------|---|---| | Tetanus | Clostridium tetani | Violent muscle spasms, "lockjaw" spasms of jaw muscles, difficulty breathing | | Tuberculosis | Mycobacterium
tuberculosis,
Mycobacterium avium | Cough, fatigue, fever, pain in chest, back, and/or kidneys | | Rickettsia | | | | Q fever | Coxiella burneti | Fever, headache, muscle
pains, joint pain, dry cough,
chest pain, abdominal pain,
jaundice | | Viruses | | | | Foot and Mouth | virus | Rash, sore throat, fever | | Hog Cholera | virus | | | New Castle | virus | | | Psittacosis | virus | Pneumonia | | Fungi | | | | Coccidioidomycosis
| Coccidioides immitus | Cough, chest pain, fever, chills, sweating, headache, muscle stiffness, joint stiffness, rash, wheezing | | Histoplasmosis | Histoplasma capsulatum | Fever, chills, muscle ache,
muscle stiffness, cough,
rash, joint pain, joint
stiffness | | Ringworm | Various microsporum and trichophyton | Itching, rash | | Protozoa | | | | Balantidiasis | Balatidium coli | | | Coccidiosis | Eimeria species | Diarrhea, abdominal gas | | DISEASE | RESPONSIBLE
ORGANISM | SYMPTOMS | |-------------------|-------------------------|--| | Cryptosporidiosis | Cryptosporidium species | Watery diarrhea,
dehydration, weakness,
abdominal cramping | | Giardiasis | Giardia lamblia | Diarrhea, abdominal pain,
abdominal gas, nausea,
vomiting, headache, fever | | Toxoplasmosis | Toxoplasma species | Headache, lethargy, seizures, reduced cognitive function | | Parasites/Metazoa | | | | Ascariasis | Ascaris lumbricoides | Worms in stool or vomit,
fever, cough, abdominal
pain, bloody sputum,
wheezing, skin rash,
shortness of breath | | Sarcocystiasis | Sarcosystis species | Fever, diarrhea, abdominal pain | References: USDA, 1992 (for diseases and responsible organisms). Symptom descriptions were obtained from various medical and public health service Internet websites. Pathogens in animal manure are a potential source of disease in humans and other animals. This list represents a sampling of diseases that may be transmittable to humans. Many of these pathogens are transmitted via the fecal-oral route. Others may be transmitted through inhalation. In the water environment, humans may be exposed to pathogens via consumption of contaminated drinking water, or by incidental ingestion during contact recreation in contaminated waters. Contact recreation can also result in other miscellaneous infections of the skin, eye, ear, nose, and throat. Many of the listed pathogens could conceivably be transmitted through a shellfish vector (Stelma and McCabe, 1992). Shellfish are filter feeders which are prone to accumulating bacteria and viruses. Flies and other vectors also present potential pathways for disease transmission. Fecal coliform counts are often used as a surrogate measurement for gastroenteric pathogens, since the presence of fecal coliform bacteria is an indication of contamination by human and/or animal wastes. To help protect human health, EPA has recommended an ambient water quality standard of 200 CFU/ml for fecal coliforms in contact-recreational waters. Fecal coliform pollution from various sources is often cited in beach closures and shellfish restrictions. Cow manure has specifically been implicated as a causative factor in the high bacteria levels and ensuing swimming restrictions on Tainter Lake, Wisconsin (Behm (2)). Fecal coliform counts of 3,000 CFU/100 ml and fecal streptococci counts over 30,000 CFU/100 ml have been reported downstream from a hog waste lagoon site (Paul, pers. comm., 1997). Bacteria discharged to the water column can subsequently adsorb to sediments, presenting a long-term health hazard. When the bottom stream is disturbed, the sediment releases bacteria back into the water column (Sherer et al., 1988, 1992). The mandated treatment of public water supplies helps reduce the risk of infection via drinking water. However, protecting source water is the first step in providing safe drinking water. *Cryptosporidium parvum* is of particular concern, since it is resistant to conventional treatment. *Cryptosporidium* is a protozoan that can produce gastrointestinal illness, with symptoms such as severe diarrhea. Healthy people typically recover relatively quickly (within two to ten days) from gastrointestinal illnesses such as cryptosporidiosis. However, such diseases can be fatal in people with weakened immune systems. This subpopulation includes children, the elderly, people with HIV infection, chemotherapy patients, and those taking medications that suppress the immune system. In Milwaukee, Wisconsin in 1993, *Cryptosporidium* contamination of a public water supply caused more than 100 deaths and an estimated 403,000 illnesses (Casman, 1996). The source of the oocysts was not identified, but speculated sources include runoff from cow manure application sites, wastewater from a slaughterhouse and meat packing plant, and municipal wastewater treatment plant effluent. There is concern that pathogens may be introduced to the air directly from animal feeding houses (see Section 2.8) or during spray application of wastes. Another concern is exposure to pathogens through the food chain. There is evidence that a 1993 *E. coli* outbreak in Maine was the result of manure applications to a vegetable garden (Cieslak et al., 1993). Additionally, three *E. coli* outbreaks (one in Montana in 1995, one in Illinois in 1996, and one in Connecticut in 1996) were traced to organic lettuce growers. It is suspected that the lettuces were contaminated by infected cow manure (Nelson, 1997). In another incident in Maine, a few hundred children were sickened by *Cryptosporidum*. The source was fresh-pressed apple cider made from apples gathered from a cow pasture (Millard et al., 1994). Wildlife impacts have also been documented. The U.S. Fish and Wildlife Service estimates that thousands of migratory waterfowl have died each year from avian botulism and avian cholera caused by bacteria in livestock waste (USFWS, 1991). #### **Transport** Sources of pathogen contamination from livestock operations include direct discharges and leaching lagoons. Surface runoff from land application fields can also be a source of pathogen contamination, particularly if a rainfall event occurs soon after application. The natural filtering and adsorption action of soils typically causes a majority of the microorganisms in land-applied manure to be stranded at the soil surface (Crane et al., 1980). This helps protect underlying groundwater, but increases the likelihood of runoff losses to surface waters. Depending on weather, site, and operating conditions, subsurface flows may also be a significant mechanism for pathogen transport. The survivability and transport of land-applied manure pathogens are not well-characterized. Several researchers (Dazzo et al., 1973; Ellis and McCalla, 1976; Morrison and Martin, 1977; Van Donsel et al., 1967) have found that soil type, manure application rate, and soil pH are dominating factors in bacteria survival. Experiments on land-applied poultry manure (Crane et al., 1980) have indicated that the population of fecal organisms decreases rapidly as the manure is heated, dried, and exposed to sunlight on the soil surface. Regrowth of fecal organisms was also seen in these experiments, however. The continued application of waste on a particular area could lead to extended pathogen survival and buildup (Dazzo et al., 1973). Additionally, repeated applications and/or high application rates would be expected to increase the likelihood of runoff to surface water and transport to groundwater. While surface waters are typically expected to be more prone than groundwaters to pathogen contamination, groundwaters in areas of sandy soils, limestone formations, or sinkholes are particularly vulnerable. For example, in cow pasture areas of Door County, Wisconsin, where a thin topsoil layer is underlain by fractured limestone bedrock, groundwater wells have commonly been shut down due to high bacteria levels (Behm (1)). At one rural household, a well produced brown, manure-laden water (Behm (1)). Private wells are more prone than public wells to contamination, since they tend to be shallower and therefore more susceptible to contaminants leaching from the surface. In a survey of drinking water standard violations in six states over a four-year period, the U.S. General Accounting Office (GAO, 1997) found that bacterial standard violations occurred in three to six percent of community water systems each year. By contrast, GAO reported that bacterial contamination occurred in 15 to 42 percent of private wells, according to statistically representative assessments performed by others. #### 2.6 Salts and Trace Elements #### Origin and Impacts The salinity of animal manure is due to the presence of dissolved mineral salts. The major cations contributing to salinity are sodium, calcium, magnesium, and potassium; the major anions are chloride, sulfate, bicarbonate, carbonate, and nitrate (National Research Council, 1993). In land-applied wastes, salinity is a concern because salts can accumulate in the soil and become toxic to plants, and can deteriorate soil quality by reducing permeability and contributing to poor tilth. Direct discharges and salt runoff to fresh surface waters contribute to salinization and can disrupt the balance of the ecosystem. Leaching salts can deteriorate groundwater quality, making it unsuitable for human consumption. Trace elements such as arsenic, copper, selenium, and zinc are often added to animal feed as growth stimulants or biocides (Sims, 1995). When land-applied, these elements can accumulate in soils and become toxic to plants. These elements are also of concern because they can impact human and ecological health. Arsenic and selenium, for example, are toxicants. Copper and zinc can cause gastrointestinal irritation. The trace elements listed herein (as well as cadmium, mercury, molybdenum, nickel, and lead) are regulated in municipal sewage sludge by EPA's Part 503 Rule. Total concentrations of trace elements in animal manures have been reported as comparable to those in some municipal sludges, with typical values well below the maximum concentrations allowed by Part 503 for land-applied sewage sludge (Sims, 1995). Metals in agronomically-applied manures should pose little risk to human health and the environment. However, repeated
application of manures above agronomic rates could result in exceedances of the cumulative metal loading rates established in Part 503, thereby potentially impacting human health and the environment. Documented cases of trace element contamination from animal wastes suggest that control measures may be required to reduce environmental risks. For example, elevated levels of zinc, principally derived from livestock waste, have been found in a Texas Wildlife Refuge (USFWS, 1991). #### **Transport** More research is needed to better characterize the environmental fate and transport of trace metals in manure. Both salts and trace elements may reach surface waters via direct discharges and runoff from land-application sites. Groundwaters (and subsequently surface waters) may be impacted by leachate from waste lagoons and land application sites. Crop uptake is another potential exposure pathway for humans and wildlife. #### 2.7 Antibiotics, Pesticides, and Hormones #### Origin and Impacts Antibiotics, pesticides, and hormones are organic compounds which are used in animal feeding operations and can be expected to appear in animal wastes. These compounds may pose risks to the environment. For example, chronic toxicity may result from low-level discharges of antibiotics and pesticides. Estrogen hormones have been implicated in the drastic reduction in sperm counts among Western men (Sharpe and Skakkebaek, 1993) and reproductive disorders in a variety of wildlife (Colburn et al., 1993). Other environmental sources of antibiotics and hormones include municipal wastewaters, septic tank leachate, and runoff from land-applied sewage sludge. Other sources of pesticides include crop runoff and urban runoff. #### **Transport** Little information is available regarding the concentrations of these compounds in animal wastes, or on their fate/transport behavior and bioavailability in waste-amended soils. These compounds may reach surface waters via direct discharges and runoff from land-application sites. Groundwaters (and subsequently surface waters) may be impacted by leachate from waste lagoons and land application sites. #### 2.8 Odor and Other Airborne Emissions Animal waste lagoons are typically not aerated. Under these conditions, the dissolved oxygen in the lagoon is quickly consumed by biological processes, and anaerobic decomposition takes over. In anaerobic decomposition, the wastes are converted biologically to simpler end-products, principally methane and carbon dioxide. Water, ammonia, hydrogen sulfide, phenol, volatile fatty acids, mercaptans, and other compounds are also produced. The decomposition process is desirable because it reduces the biochemical oxygen demand and pathogen content of the waste. However, many of the end-products can produce negative impacts, including strong odors. Heavy odors are the most common complaint from neighbors of swine farms, in particular (Agricultural Animal Waste Task Force, 1996). Odor sources include animal confinement buildings, waste lagoons, and land application sites. Odor itself is a significant concern because of its documented effect on mental health (Schiffman et al., 1995), potential for vector attraction, and impact on property values. Additionally, many of the odor-causing compounds can cause physical health impacts. For example, hydrogen sulfide is toxic, and ammonia gas is a nasal and respiratory irritant. (Ammonia can also be redeposited on the earth and subsequently contribute to water quality problems. See Section 2.3.1.) In 1996, the Minnesota Department of Health found that levels of hydrogen sulfide gas at residences near CAFOs were high enough to cause symptoms such as headaches, nausea, vomiting, eye irritation, respiratory problems, achy joints, dizziness, fatigue, sore throats, swollen glands, tightness in the chest, irritability, insomnia, and blackouts (Hoosier Environmental Council, 1997). In an Iowa study, neighbors within two miles of a 4,000-sow swine facility reported more physical and mental health symptoms than a control group (Thu, 1998). These symptoms included chronic bronchitis, hyperactive airways, mucus membrane irritation, headache, nausea, tension, anger, fatigue, and confusion. Methane and carbon dioxide are "greenhouse gases" which trap heat in the atmosphere and thus contribute to global warming. With respect to animal wastes, control efforts have focused on methane, since methane is extremely effective at trapping heat in the atmosphere, and is a precursor to the formation of tropospheric ozone (a component of photochemical smog). Additionally, methane is a flammable gas which can be captured and utilized for energy recovery. Less attention has been given to controlling animal waste emissions of carbon dioxide, since it is an otherwise benign compound which would also be produced by many other treatment alternatives (such as aerobic biological treatment and incineration). It is estimated that methane accounts for about 20 percent of the anticipated global warming from the greenhouse effect (U.S. EPA, 1989). An estimated six to ten percent of total global anthropogenic methane emissions arises from animal waste; approximately 14 percent of the global animal waste emissions is from U.S. animals (EPA, 1992). The amount of methane emitted from manure management systems is projected to increase from about ten percent of total U.S. emissions in 1990 to nearly 15 percent by the end of the century (U.S. EPA, 1993a). Particulates and airborne pathogens are other contaminants associated with animal operations. Particulate emissions from AFOs may include dried manure, feed, epithelial cells, hair, and feathers. The airborne particles make up an organic dust, which includes endotoxin (the toxic protoplasm liberated when a microorganism dies and disintegrates), adsorbed gases, and possibly steroids. The main impact downwind appears to be respiratory irritation due to the inhalation of organic dusts. Studies indicate that the associated microbes generally are not infectious, but may induce inflammation (Thu, 1995). #### 3. NATIONAL ANALYSES OF ANIMAL WASTE #### 3.1 Nitrogen Production Relative to Other Sources As discussed in Section 1.1, excess nutrients (specifically nitrogen and phosphorus) are significant contributors to water quality impairment in the U.S. There are many anthropogenic sources of nitrogen and phosphorus, including municipal and industrial point sources, commercial fertilizer, animal manure, and urban runoff. Atmospheric deposition can also be a significant source of nitrogen. In an analysis of nitrogen sources in 107 U.S. watersheds, USGS found that proportions of nitrogen originating from various sources differ according to climate, hydrologic conditions, land use, population, and physical geography (Puckett, 1994). While the analysis does not provide estimates of the amount of nitrogen that reaches waterways, it does provide insight into the magnitude of various nitrogen sources (including manure, fertilizers, point sources, and atmospheric deposition). The "manure" source estimates include waste from both confined and unconfined animals. CAFOs were included with "manure" sources rather than point sources, since permitted CAFOs are presumably "zero discharge" facilities and it is difficult to obtain representative discharge data from these facilities. Figure 3-1 displays results of the analysis for selected watersheds (1987 base year). As shown, the production of manure nitrogen relative to other sources varies by watershed. In some instances, manure nitrogen is a large portion of the total nitrogen added to the watershed. For example, in the Susquehanna River watershed in Pennsylvania and the White River watershed in Arkansas, animal manure was estimated to contribute 54 and 56 percent, respectively, of the total added nitrogen. Note that this analysis does not include other potentially significant sources of nitrate, such as urban runoff, sewer overflows, septic systems, and contaminated groundwater. # Proportions of Nonpoint and Point Sources of Nitrogen in Selected National Water Quality Assessment Program Watersheds (1987 Base Year) **FIGURE 3-1** Source: Puckett, 1994. Note: CAFO point sources are included in the "manure" category. #### 3.2 Nitrogen and Phosphorus Production Relative to Crop Uptake Potential One of the main mechanisms for removal of nitrogen and phosphorus from land-applied manure is crop uptake. The U.S. Department of Agriculture (USDA) has performed analyses to determine the quantity of nutrients available from confined livestock manure relative to crop growth requirements, by county, based on data from the 1992 Census of Agriculture (Lander et al, 1998). The analyses are intended to reflect the amount of manure that can be recovered and utilized, and therefore do not consider manure from unconfined animals. Figures 3-2 and 3-3 show the estimated manure nitrogen and phosphorus production from confined livestock, including cows, hogs, chickens, and turkeys. The figures account for the inability to completely recover manure, as well as for typical nutrient losses during storage and treatment. These losses can be significant, particularly for nitrogen, due to its high volatilization potential. Considering typical management systems, average manure nitrogen losses range from 31 to 50 percent for poultry, 60 to 70 percent for cattle, and 75 percent for swine. By contrast, the typical phosphorus loss is 15 percent. (Lander, et al., 1998) As discussed in Section 2.3.1, volatilized ammonia can have significant impacts on air quality and water quality (via atmospheric deposition). If ammonia volatilization were reduced, the nitrogen production presented in Figure 3-2 would represent an underestimation. Figures 3-4 and 3-5 present the potential for manure nitrogen and phosphorus to meet or exceed plant uptake and removal in each of the 3,141 counties, considering non-legume harvested cropland and hayland.
Based on this analysis of 1992 conditions, recoverable manure nitrogen exceeds crop system needs in 266 counties, and recoverable manure phosphorus exceeds crop system needs in 485 counties. The relative excess of phosphorus in comparison to nitrogen is not surprising, since manure is typically nitrogen-deficient relative to crop needs. Therefore, when manure is applied to meet a crop's nitrogen requirement, phosphorus is typically over-applied with respect to the crop requirement (Sims, 1995). County-wide nutrient balances likely understate occurrences of local nutrient excesses, as it appears that most manure remains on the farm where it was generated (Shortle et al., 1993; Meek et al., 1975), and confined animal production farms often do not have enough land to accommodate the manure (Letson and Gollehon, 1998). Large, specialized animal production farms typically have a relatively high animal/acre ratio when compared to smaller, integrated farms. For example, an analysis of beef feedlots (Letson and Gollehon, 1996) indicated that one percent of the operations produce 71 percent of the beef but have only two percent of the cropland. By contrast, 92 percent of the operations produce only ten percent of the beef but have 75 percent of the cropland. Information was not provided on how many operations lease land for manure disposal or give the manure away to others. The USDA analyses presented here do not account for legume crops (which can "fix" atmospheric nitrogen by helping transform N_2 to ammonia), vegetable/citrus/nut crops, or pastureland, all of which could potentially be used for nutrient uptake. The analyses are not intended to reflect actual manure management practices, but rather the *potential* for manure nutrient usage, without consideration of economic and land ownership limitations, and without consideration of other nutrient sources such as commercial fertilizers. Additionally, the analyses do not account for the transport of applied manure nutrients. Therefore, an excess of nutrients does not necessarily indicate that a water quality problem exists; likewise, a lack of excess nutrients does not imply the absence of water quality problems. Nevertheless, the analyses are useful as a general indicator of excess nutrients on a broad-scale basis. The reader is referred to the original report for a complete list of assumptions and limitations. #### 3.3 Nitrogen and Phosphorus Loadings to Surface Waters Relative to Other Sources The abovementioned analyses are useful in comparing manure nutrient production relative to other sources and relative to crop uptake potential. However, they do not account for fate and transport of manure nutrients, and therefore cannot provide an estimate of the quantity of nutrients that reach water bodies. Delivery of nutrients to surface water is affected by many watershed characteristics, such as soil permeability, stream density, and temperature. Variability among watersheds, in addition to sparse water quality sampling data and sampling bias, can make regional water quality assessments difficult. To address these concerns, the USGS developed a model known as SPARROW (SPAtially Referenced Regressions On Watershed attributes). The SPARROW method uses spatially referenced regressions of contaminant transport on watershed attributes. The model equations express in-stream nutrient loads as a function of stream and land-surface characteristics. They incorporate point and nonpoint pollutant sources, as well as factors associated with material transport through the watershed (e.g., soil permeability and stream velocity). The model is used to describe spatial and temporal patterns in water quality and to identify factors and processes that influence those conditions. (Smith, et al., 1997) USGS (Smith, et al., 1997) has applied the model nationally to the 2,056 hydrologic cataloging units, or watersheds, in the contiguous U.S. to estimate total nitrogen (TN) and total phosphorus (TP) export from various point and nonpoint sources (including commercial fertilizers, livestock waste, atmospheric deposition (for nitrogen), and nonagricultural land). "Livestock waste" estimates include waste from both confined and unconfined animals, based on data from the 1987 Census of Agriculture. CAFOs were assumed to be nonpoint "livestock waste" sources rather than point sources, since permitted CAFOs are presumably "zero discharge" facilities and it is difficult to obtain representative discharge data from these facilities. The estimates represent annual average values for the year 1987 (although point source data were obtained from a 1977 - 1981 inventory). #### Nitrogen Modeling: Figure 3-6 presents the predicted local total nitrogen yield, independent of upstream sources. The presentation is in terms of yield per unit of watershed area. In the analysis, USGS found that commercial fertilizer contributes significantly more than livestock waste to TN yield. This is not surprising, since commercial fertilizers account for the majority of nutrients used in most agricultural production systems (Lander and Moffitt, 1996). The availability of detailed model results allowed for additional observations with respect to animal waste loadings. To get a sense of the significance of animal waste loadings, EPA compared the predicted nitrogen contribution from manure to that from point sources. Per the SPARROW estimates, manure is a greater contributor than point sources to in-stream TN throughout the U.S., specifically in 1,802 (88%) of the 2,056 watershed outlets (Figure 3-7). The model also predicts that in 113 watersheds, animal manure is the single largest contributor to nitrogen transport. Many of these watersheds, shown in Figure 3-8, correspond to areas identified by USDA as having county-wide manure nitrogen from confined animals in excess of crop uptake potential. These include areas of Oklahoma, Arkansas, Mississippi, Georgia, Alabama, Delaware, Maryland, Virginia, and North Carolina. Typically, nutrient loadings originate from a number of sources in a watershed, rather than being dominated by one particular source. SPARROW model results show that animal waste is a significant source of in-stream nitrogen concentrations in many watershed outlets. Figure 3-9 shows the predicted percent contribution of animal waste to in-stream nitrogen. Many of the watersheds with higher values are in areas identified by USDA as having relatively high manure nitrogen production. It is notable that animal waste is estimated to be a significant contributor to TN transport in the Midwest, despite having sufficient crops county-wide to take up confined manure nitrogen. This could be due to additional waste loadings from unconfined animals, inadequate distribution of the waste, and the common use of tile drains on crop fields in the Midwest. Tile drains carry excess water (and dissolved pollutants) from beneath the crops directly to surface waters (although some farmers direct the drainage into groundwater wells). ### Phosphorus Modeling: Figure 3-10 presents the predicted local total phosphorus yield, independent of upstream sources. Interestingly, USGS estimated that livestock waste contributes more than commercial fertilizer application to TP transport. This may be because manure is typically nitrogen-deficient with respect to crop needs, and therefore, applying manure to meet crop nitrogen requirements results in over-application of phosphorus (Sims, 1995). Similar to the TN analysis, EPA used the model results to make additional observations with respect to phosphorus loadings from animal waste. Per the SPARROW estimates, manure is a greater contributor than point sources to in-stream TP in approximately 1,220 (59%) of the 2,056 watersheds (Figure 3-11), and is the single largest contributor to in-stream TP in 391 watersheds (Figure 3-12). The predicted percent contribution of animal waste to in-stream phosphorus is significant in many watersheds, particularly in the central U.S. and Mid-Atlantic regions (Figure 3-13). #### 3.4 Contribution to Shellfish Bed Impairment In August 1997, the National Oceanic and Atmospheric Administration (NOAA) released *The 1995 National Shellfish Register of Classified Growing Waters*. In this report, NOAA characterizes the status of 4,230 shellfish-growing water areas in 21 coastal states, reflecting an assessment of nearly 25 million acres of estuarine and non-estuarine waters. Over 77 million pounds (meat weight) were harvested from these waters in 1995, with a commercial value of \$200 million (NOAA, 1997). In the register, NOAA classifies the water areas with respect to harvest limitations. The classifications include "approved" [for harvest], "conditionally approved," "conditionally restricted," "prohibited," and "unclassified." NOAA also reports the types of pollution sources contributing to harvest limitations. NOAA found that 3,404 shellfish areas had some level of impairment (i.e., a classification other than "approved" or "unclassified"). Of these, 110 (3%) were impaired to varying degrees by feedlots, and 280 (8%) were impaired by "other agriculture" (which could include land where manure is applied). Table 3-1 lists the number of shellfish beds impaired by feedlots, distributed according to impairment classifications and estimated level of contribution. Table 3-1 Number of Shellfish Beds Impaired by Feedlots | Estimated Level of | Level of Impairment (Harvest Classification) | | | | Total
Impaired | |-----------------------------|--|-----------------------------|------------|------------|-------------------| | Contribution | Conditionally
Approved | Conditionally
Restricted | Restricted | Prohibited | by
Feedlots | | Actual Contributor (High) | 6 | 0 | 12 | 22 | 40 | | Actual Contributor (Medium) | 3 | 1 | 16 | 23 | 43 | | Actual Contributor (Low) | 2 | 1 | 2 | 9 | 14 | | Potential Contributor | 1 | 0 | 8 |
4 | 13 | | TOTAL | 12 | 2 | 38 | 58 | 110 | Reference: *The 1995 National Shellfish Register of Classified Growing Waters* (NOAA, 1997). Feedlots were estimated to contribute to the impairment of 110 shellfish beds. This does not include other agricultural operations where manure is land-applied. 41 #### 4. BENEFITS OF MANAGING ANIMAL WASTE As discussed throughout this chapter, animal waste can have significant impacts on human health and the environment. Treatment and management options can help reduce or prevent these impacts, and also maximize the waste's use as a fertilizer. Table 4-1 presents the major benefits that could arise from treatment/management of animal wastes. Table 4-1 Potential Benefits of Treating/Managing Animal Waste | Category | Benefit | |----------------------------------|---| | Human Health Benefits | Reduce incidence of "blue baby syndrome" (associated with high nitrate concentrations in drinking water supplies (surface water and particularly groundwater)). | | | Reduce risks associated with pathogens, i.e. consumption of contaminated drinking water (surface water and groundwater), contact recreation in contaminated surface water, consumption of contaminated shellfish, inhalation of airborne pathogens, and consumption of contaminated food. | | | Reduce risks associated with odors and odor-causing compounds. | | | Reduce risks associated with metals and other compounds present in animal waste. | | | Reduce risks associated with toxic organisms (e.g., <i>Pfiesteria</i>) whose growth is encouraged by eutrophication. | | Ecological/Recreational Benefits | Reduce the number of fish kills and other environmental damage caused by catastrophic waste spills. | | | Reduce risks to aquatic and wildlife species associated with non-catastrophic release of animal waste pollutants, including fish kills, fish disease, habitat destruction, reduced biodiversity, and impaired ecosystem function. | | Category | Benefit | |----------------|--| | | Reduce the incidence of impaired use and aesthetic degradation of recreational waterways. Avoid damage to recreational fisheries and tourism industry. | | | Reduce contribution to global warming. | | Other Benefits | Avoid costs associated with treatment or replacement of nitrate-contaminated drinking water (surface water and groundwater). | | | Avoid damage to commercial fishing and shellfishing industry. | | | Avoid costs associated with removing algae, odors, and trihalomethanes from drinking water (surface water). | | | Stem reduction in property values near animal feeding operations by reducing odors and/or water quality degradation. | In some cases, direct monetary costs have been documented due to impacts from animal wastes. Many of these costs are associated with additional drinking water treatment requirements. For example, in California's Chino Basin, it has been estimated that it would cost over \$1 million per year to remove the nitrates from drinking water due to loadings from local dairies (U.S. EPA, 1993c). In Iowa, Des Moines Water Works planned to spend approximately \$5 million to install a treatment system to remove nitrates from their main sources of drinking water, the Raccoon and Des Moines Rivers (Hubert, 1991). Agriculture was cited as a major source of the nitrate contamination, although the portion attributable to animal waste is unknown. In Wisconsin, the City of Oshkosh has spent an extra \$30,000 per year on copper sulfate to kill the algae in the water it draws from the Lake Winnebago (Behm (2)). The thick mats of algae in the lake have been attributed to excess nutrients from manure, commercial fertilizers, and soil. ## 5. REFERENCES Abt Associates, Inc. June 1998. Preliminary Study of the Animal Feeding Operations (AFO) Industry, draft report submitted to the U.S. EPA Office of Water, Engineering and Analysis Division. Agricultural Animal Waste Task Force. April 1996. Policy Recommendations for Management of Agricultural Animal Waste in North Carolina. Nicholas School of the Environment, Duke University, Durham, North Carolina. Aneja, Viney, George C. Murray, and James Southerland. April 1998. "Atmospheric Nitrogen Compounds: Emissions, Transport, Transformation, Deposition, and Assessment." *EM, Air & Waste Management Association's Magazine for Environmental Managers*, 22-25. Available on Internet website, http://online.awma.org/em/april98/features/aneja/aneja.htm Anton, Edward C., J.L. Barnickol, and Dean R. Schnaible. 1988. Nitrate in Drinking Water: Report to the Legislature. State Water Resources Control Board, Report No. 88-11 WQ, Sacramento, CA. Cited in: U.S. EPA, 1993b. ASCE (American Society of Civil Engineers). February 1998. Bay Pollution Flows Underground. *Civil Engineering*, p. 13-14. Bartenhagen, Kathryn A., Marjut H. Turner, and Deanna L. Osmond. August 1994. Information from the Water Quality and Land Treatment Education Component of *Water, Soil, and Hydro-Environmental Desicision Support System (WATERSHEDSS)*, North Carolina State University Water Quality Group, Internet web site, http://h20sparc.wq.ncsu.edu/info/phos.html and http://h20sparc.wq.ncsu.edu/info/no3.html. Behm, Don (1). Date unknown. Are Livestock operations Feasible in Door County?, *The Milwaukee Journal*, Milwaukee, Wisconsin. Behm, Don (2). Date unknown. Ill Waters: The Fouling of Wisconsin's Lakes and Streams, *The Milwaukee Journal*, Milwaukee, Wisconsin. Busman, Lowell, John Lamb, Gyles Randall, George Rehm, and Michael Schmitt. 1997. The Nature of Phosphorus in Soils: Phosphorus in the Agricultural Environment. University of Minnesota Extension Service, Document FO-6795-GO. Available on Internet website, http://www.extension.umn.edu/documents/D/C/DC6795.html Casman, Elizabeth A. 1996. Chemical and Microbiological Consequences of Anaerobic Digestion of Livestock Manure, A Literature Review. Interstate Commission on the Potomac River Basin, ICPRB Report #96-6. Cieslak, Paul R., K.F. Gensheimer, et al., 1993. *Escherica coli* O157:H7 Infection from a Manured Garden, The Lancet 1993; 342:367. Cited in: Nelson, 1997. Citizens *Pfiesteria* Action Commission. November 1997. Final Report of the Citizens *Pfiesteria* Action Commission, Governor Harry R. Hughes, Commission Chairman. Clean Water Action Alliance. 1998. "Minnesota Manure Spills and Runoff." Minneapolis, MN. Cohen, B.A., R. Wiles, and C. Campbell. February 1996. Pouring It On: Nitrate Contamination of Drinking Water. Environmental Working Group, Washington, D.C. Cited in: Michel et al., 1996. Colburn, T., F.S. vom Saal, and A.M. Soto. 1993. Developmental effects of endocrine-disrupting chemicals in wildlife and humans. *Environmental Health Prospect*, 101:178. Cited in: Shore et al., 1995. Collins, E.R., J.D. Jordan, and T.A. Dillaha. 1995. Nutrient Values of Dairy Manure and Poultry Litter as Affected by Storage and Handling. In: <u>Animal Waste and the Land-Water Interface</u>, edited by Kenneth Steel. Crane, S.R., P.W. Westerman, and M.R. Overcash. 1980. Die-off of Fecal Organisms Following Land Application of Poultry Manure. *Journal of Environmental Quality*, 9:531. Dazzo, F., P. Smith, and D. Hubbell. 1973. The Influence of Manure Slurry Irrigation on the Survival of Fecal Organisms in Scranton Fine Sand. *Journal of Environmental Quality*, 2:470-473. Cited in: Crane et al., 1980. Ellis, J.R. and T.M. McCalla. 1976. Fate of Pathogens in Soils Receiving Animal Wastes. Presented at 1976 Winter Meeting American Society of Agricultural Engineers, Paper No. 76-2560, St. Joseph, Michigan. Cited in: Crane et al., 1980. EPA (U.S. Environmental Protection Agency). 1998. CZARA 6217 Guidance Document. Office of Wetlands, Oceans, and Watersheds. EPA. 1997a. National Water Quality Inventory: 1996 Report to Congress, EPA841-R-97-008. EPA. 1997b. Testimony of Robert Perciasepe, Assistant Administrator, Office of Water, EPA, before the Subcommittee on Human Resources of the Committee on Government Reform and Oversight, U.S. House of Representatives, September 25, 1997. EPA. June 1996. Environmental Indicators of Water Quality in the United States. Office of Water. EPA 841-R-96-002. EPA. 1993a. Anthropogenic Methane Emissions in the United States: Estimates for 1990, Report to Congress. Office of Air and Radiation. Cited in: EPA, 1993b. EPA. 1993b. The Report of the EPA/State Feedlot Workgroup. Office of Wastewater Enforcement and Compliance. EPA, 1993c. Guidance Manual on NPDES Regulations for Concentrated Animal Feeding Operations (draft version, September 1993). Office of Wastewater Enforcement and Compliance. Washington, D.C. EPA. February 1992. *Global Methane Emissions from Livestock and Poultry Manure*. Office of Air and Radiation. EPA/400/1-91/048. EPA. 1990. National Survey of Pesticides in Drinking Water Wells. Cited in: EPA, 1996. EPA. February 1989. *Policy Options for Stabilizing Global Climate*, Draft Report to Congress. Washington, D.C. Cited in: EPA (1992). EPA. 1976. Quality Criteria for Water. Washington, D.C. Follett, Ronald F. September 1995. Fate and Transport of Nutrients: Nitrogen. Working Paper No. 7, U.S. Department of Agriculture, Agrigultural Research Service, Soil-Plant-Nutrient Research Unit, Fort Collins, Colorado. Frarey, Larry, Larry Hauck, Ron Jones, and Nancy Easterling. July 1994. Livestock and the Environment: Watershed Solutions. Texas Institute for Applied Environmental Research (TIAER). Tarleton State University, Stephenville, Texas. Gammon, J.R. 1995. An Environmental Assessment of the Streams of Putnam County, Indiana and Vicinity
with Special Emphasis on the Effects of Animal Feedlots. Department of Biological Sciences, DePauw University, Greencastle, IN. Cited in: Hoosier Environmental Council, 1997. GAO (U.S. General Accounting Office). 1997. Drinking Water: Information on the Quality of Water Found at Community Water Systems and Private Wells, Report to Congressional Requesters, GAO/RCED-97-123. Gerritse, R.G. 1977. Phosphorus compounds in pig slurry and their retention in the soil. In: *Utilization of Manure by Land Spreading*, Commission European Commun., London. Cited in: Mikkelson and Gilliam, 1995. Grant, R.M. August 1981. "Well Water Nitrate Poisoning Review: A Survey in Nebraska, 1973 - 1978." *Nebraska Medical Journal*, 197-200. Cited in: Michel et al., 1996. Hoosier Environmental Council. 1997. Internet home page. http://www.envirolink.org/orgs/hecweb/monitorspring97/confined.htm. Hubert, Cynthia. March 27, 1991. Nitrates in Drinking Water Climbing Towards Unsafe Levels in Iowa. *The Des Moines Register*. Kansas State University CES & NAWG Foundation. 1994. Cited in: EPA, 1998. Lander, Charles H., David Moffitt, and Klaus Alt (retired). February 1998. Nutrients Available from Livestock Manure Relative to Crop Growth Requirements. U.S. Department of Agriculture, Natural Resources Conservation Service. Lander, Charles H., and David Moffitt. February 1996. Nutrient Use in Cropland and Agriculture (Commercial Fertilizer and Manure): Nitrogen and Phosphorus. Working Paper No. 14, U.S. Department of Agriculture, Natural Resource Conservation Service. Letson, David and Noel Gollehon. February 1998. Spatial Economics of Targeting Manure Policy. *Journal of the American Water Resources Association*, Paper No. 96120. Letson, David and Noel Gollehon. 1996. Confined Animal Production and the Manure Problem. *Choices*, 24: 18-21. Cited in: Letson and Gollehon, 1998. Meek, B., L. Chesnin, W. Fuller, R. Miller, and D. Turner. 1975. Guidelines for Manure Use and Disposal in the Western Region, USA. College of Agricultural Research Center, Bulletin 814, Washington State University. Metcalf & Eddy, Inc., <u>Wastewater Engineering: Treatment, Disposal, and Reuse</u>. McGraw-Hill, New York: 1991. Meyer, M. October 1994. "How Common is Methemoglobinemia from Nitrate Contaminated Wells? A South Dakota Perspective." Paper presented at the 39th Annual Midwest Ground Water Conference, Bismarck, ND. Cited in: Michel et al., 1996. Michel, Kristin, J.R. Bacon, C.M. Gempesaw II, and J.H. Martin, Jr. August 1996. Nutrient Management by Delmarva Poultry Growers: A Survey of Attitudes and Practices. University of Delaware, College of Agricultural Sciences, Department of Food and Resource Economics. Mikkelsen, Robert L. and J. Wendell Gilliam. 1995. Animal Waste Management and Edge of Field Losses. In: <u>Animal Waste and the Land-Water Interface</u>, edited by Kenneth Steel. Millard, Peter S., K.F. Gensheimer, et al. 1994. An Outbreak of *Cryptosporidium* from Fresh-Pressed Apple Cider. *Journal of the American Medical Association*, 272:1592-6. Cited in: Nelson, 1997. Montgomery, Robert. December 1996. "Living Waters Report." *BASSMASTER Magazine*. Cited on BASSMASTER website, http://bassmaster.com/misc.newsrel.htm. Morris, J. Glenn Jr., et al. 1998. University of Maryland School of Medicine, Baltimore, Maryland. As reported by David Brown: Pfiesteria Linked to Thinking Problems, *The Washington Post*, August 14, 1998. Morrison, S.M. and K.L. Martin. 1977. Pathogen Survival in Soils Receiving Waste, p. 371-390. In R.C. Loehr (ed.), Proceedings of the 1976 Cornell Agricultural Waste Management Conference, Cornell University, Ithaca, NY. Cited in: Crane et al., 1980. Mueller, David K. and Dennis R. Helsel. 1997. Nutrients in the Nation's Waters - Too Much of a Good Thing? U.S. Geological Survey National Water Quality Assessment Program, Circular 1136. Available on Internet web site, http://www.rvares.er.usgs.gov/nawqa/circ-1136.html Mueller, J.A. and R.V. Thomann. 1987. Principles of Surface Water Quality Modeling and Control. Harper and Row Publishers, NY. Cited in: Bartenhagen, et al., 1994. National Research Council. 1993. <u>Soil and Water Quality: An Agenda for Agriculture</u>. NRC Committee on Long-Range Soil and Water Conservation. National Academy Press: Washington, DC. NCSU (North Carolina State University). 1998. Aquatic Botany Laboratory *Pfiesteria piscicida* homepage, http://www2.ncsu.edu/unity/lockers/project/aquatic_botany/pfiest.html. Nelson, Hillary. 1997. The Contamination of Organic Produce by Human Pathogens in Animal Manure. Ecological Agriculture Projects web site, http://www.eap.mcgill.ca/SFMC-l.htm. NOAA (National Oceanic and Atmospheric Administration). August 1997. The 1995 National Shellfish Register of Classified Growing Waters. Office of Ocean Resources Conservation and Assessment, National Ocean Service, U.S. Department of Commerce. Nolan, Bernard T. and Barbara C. Ruddy. 1996. Nitrate in Ground Waters of the United States - Assessing the Risk. U.S. Geological Survey National Water Quality Assessment Program, Fact Sheet FS-092-96. Available on Internet web site, http://www.rvares.er.usgs.gov/nawqa/FS-092-96.html Office of Technology Assessment. November 1990. Beneath the Bottom Line: Agricultural Approaches to Reduce Agrichemical Contamination of Groundwater. Congress of the United States, OTA-F-418. U.S. Government Printing Office: Washington, D.C. O'Leary, Mike, George Rehm, and Michael Schmitt. 1997. Understanding Nitrogen in Soils. University of Minnesota Extension Service, Document FO-3770-GO. Available on Internet website, http://www.extension.umn.edu/documents/D/C/DC3770.html Paul, Dorothea. 1997. Personal communication with Mr. Paul Shriner, U.S. EPA. (Ms. Paul reported results of independent monitoring of a stream flowing through her property, downstream of a hog farm.) Pennsylvania State University. 1988. Groundwater and Agriculture in Pennsylvania. College of Agriculture, Circular 341. College Station, Pennsylvania. Featured in: Office of Technology Assessment, 1990. Puckett, Larry J. 1994. Nonpoint and Point Sources of Nitrogen in Major Watersheds of the United States. U.S. Geological Survey Water-Resources Investigations Report 94-4001, Reston, Virginia, 1994. Available on USGS Internet website, http://www.rvares.er.usgs.gov/nawqa/wri94-4001.html. Ritter, W.F. and A.E.M. Chirnside. 1990. Impact of Animal Waste Lagoons on Groundwater Quality. *Biological Wastes*, 34:39-54. Cited in: Agricultural Animal Waste Task Force, 1996. Ritter, W.F., F.J. Humenick, and R.W. Skaggs. 1989. Irrigated Agriculture and Water Quality in the East. American Society of Civil Engineers, *Journal of Irrigation and Drainage Engineering*. 115(5):807-822. Cited in: U.S. EPA, 1993b. Schiffman, S.S., E.A. Sattely Miller, M.S. Suggs, and B.G. Graham. 1995. The Effect of Environmental Odors Emanating from Commercial Swine Operations on the Mood of Nearby Residents. *Brain Research Bulletin*, 37:369-375. Cited in: Agricultural Animal Waste Task Force, 1996. Sharpe, R.M., and N.E. Skakkebaek. 1993. Are oestrogens involved in falling sperm count and disorders of the male reproductive tract? *Lancet*, 341:1392. Cited in: Shore et al., 1995. Sherer, B.M., R.J. Miner, J.A. Moore, and J.C. Buckhouse. 1992. Indicator Bacteria Survival In Stream Sediments. *Journal of Environmental Quality*, 21:591-595. Cited in: Agricultural Animal Waste Task Force, 1996. Sherer, B.M., R.J. Miner, J.A. Moore, and J.C. Buckhouse. 1988. Resuspending Organisms from a Rangeland Stream Bottom. *American Society of Agricultural Engineers*, 31(4):1217-1222. Cited in: Agricultural Animal Waste Task Force, 1996. Shore, L.S., D.L. Correll, and P.K. Chakraborty. 1995. Relationship of Fertilization with Chicken Manure and Concentrations of Estrogens in Small Streams. In: <u>Animal Waste and the Land-Water Interface</u>, edited by Kenneth Steel. Shortle, J., W. Musser, W.C. Huang, B. Roach, K. Kreahling, D. Beegle, and R. Fox, 1993. Economic and Environmental Potential of the Pre-Side-Dressing Soil Nitrate Test. EPA Contract No. CR-817370-01-0. Sims, J. Thomas. 1995. Characteristics of Animal Wastes and Waste-Amended Soils: An Overview of the Agricultural and Environmental Issues. In: <u>Animal Waste and the Land-Water Interface</u>, edited by Kenneth Steel. Sims, J. Thomas. 1994. Environmental Soil Testing for Phosphorus. *Journal of Production Agriculture*, 6:501. Cited in: Sims, 1995. Smith, Richard A., G.E. Schwarz, and R.B. Alexander. December 1997. Regional Interpretation of Water-Quality Monitoring Data. *Water Resources Research*, 33(12): 2781-2798. Detailed model results available on USGS Internet web site, http://wwwrvares.er.usgs.gov/nawqa/sparrow/ Steel, Kenneth (editor). 1995. <u>Animal Waste and the Land-Water Interface</u>. CRC Press: Boca Raton, Florida. Stelma, G.N. Jr. and L.J. McCabe. 1992. Nonpoint Pollution from Animal Sources and Shellfish Sanitation. *Journal of Food Protection*, 55(8), p. 649-656. Cited in: Casman, 1996. Swift, David R., Cathy Anclade, and I.H. Kantrowitz. 1987. Algal Blooms in Lake Okeechobee, Florida, and Management Strategies to Mitigate Eutrophication. *National Water Summary*, 57-64, USGS USGPO, Denver, CO. Cited in: U.S. EPA, 1993b. Thu, Kendall. 1998. Information presented at the Center for Disease Control Workshop on Public Health Issues Related to Concentrated Animal Feeding Operations, June 23-24, 1998. Thu, Kendall, (General Editor). 1995. *Understanding the Impacts of Large-Scale Swine Production*. Proceedings from an Interdisciplinary Scientific Workshop, Des Moines, Iowa, June 19-30, 1995. Tucker, M.R. 1996. North Carolina Department of Agriculture, Agronomy Division. Personal communication cited in: Agricultural Animal Waste Task Force, 1996. USDA (U.S. Department of Agriculture) Soil Conservation Service. 1992. <u>National Engineering Handbook</u>: <u>Agricultural Waste Management Field Handbook</u>, Part 651 (210-AWMFH,
4/92), Chapters 4 and 11. Cited in: Casman, 1996. USFWS (U.S. Fish and Wildlife Service). 1991. <u>Contaminants in Buffalo Lake National Wildlife Refuge, Texas</u>. Cited in: U.S. EPA, 1993b. ## **APPENDIX A** # ESTIMATED HUMAN AND ANIMAL WASTE GENERATED IN THE U.S. IN 1992 # **Human Sanitary Waste Production:** References: 1992 population estimate is from: U.S. Bureau of the Census. April 1998. Historical National Population Estimates, Internet web site, http://www.census.gov/population/estimates/ nation/popclockest.txt. Sanitary waste production rate is from the Center for Agricultural and Rural Development at Iowa State University, as cited in: U.S. Senate Committee on Agriculture, Nutrition, and Forestry. December 1997. Animal Waste Pollution in America: An Emerging National Problem, Environmental Risks of Livestock and Poultry Production. Report compiled by minority staff for Senator Tom Harkin. 1992 Population: 255 million people Sanitary Waste Production: 80 dry pounds per person per year ==> HUMAN SANITARY WASTE PRODUCTION (DRY WEIGHT BASIS), 1992 = 20 billion lbs. = **10 million tons** #### **Animal Waste Production:** Dry weight manure production was estimated using wet weight manure production figures calculated by others, and percent solids values from the literature. Values are on an as-excreted basis. References: Wet weight manure production was taken from Exhibit 4.2 of: Abt Associates, Inc. September 30, 1998. Preliminary Study of the Livestock and Poultry Industry, Draft Final Report. Abt's production calculations are based on 1992 Agricultural Census data and methodology developed by: Lander, Charles H., David Moffitt, and Klaus Alt (retired). 1998. Nutrients Available from Livestock Manure Relative to Crop Growth Requirements. U.S. Department of Agriculture, Natural Resources Conservation Service. This methodology accounts for all on-farm animals (both inventory and production) and provides a well-documented stepwise approach to estimate total manure and nutrient loads, using specified Agricultural Census data categories. The approach accounts for waste loading differences by type and maturity level of the animals, and also method of production. The poultry category excludes miscellaneous poultry such as geese, quail, pheasants, etc. Percent solids values are average values for each animal category, based on values given in: USDA Natural Resources Conservation Service, July 1996. Agricultural Waste Management Field Handbook (AWMFH), 210-vi-AWMFH, rev. 1. | Animal
Category | 1992 Manure Production (Billions of Pounds, Wet Weight Basis) | Percent
Solids in
Manure | 1992 Manure Production (Billions of Pounds, Dry Weight Basis) | |--------------------|---|--------------------------------|---| | Beef | 1,201 | 11.95% | 144 | | Dairy | 464 | 11.60% | 54 | | Pork | 185 | 9.75% | 18 | | Poultry | 116 | 25.00% | 29 | | Sheep | 17 | 25.00% | 4 | | Goats | 4 | Not available | Neglect | | Horses | 83 | 22.00% | 18 | | TOTAL | 2,070 | | 267 | ANIMAL WASTE PRODUCTION (DRY WEIGHT BASIS), 1992 = 267 billion lbs. = 133 million tons # Percent Solid Values for Animal Manure (As-Excreted) Reference: Agricultural Waste Management Field Handbook (AWMFH), 210-vi-AWMFH, rev. 1, July 1996. Note: The calcuated averages are simply the arithmetic averages of the percent solids values for each animal type in the category. They do not account for actual distribution of animal types in each category. | Animal Category BEEF | % Total Solids | | |--|-----------------------------------|--| | Feeder, yearling,
750 - 1,100 lb.
high forage diet | 11.60% | | | Feeder, yearling,
750 - 1,100 lb.
high energy diet | 11.60% | | | 450 - 750 lb. | 13.00% | | | Cow | 11.60% | | | AVERAGE | 11.95% | | | DAIRY | | | | Lactating cow | 12.50% | | | Dry cow | 11.60% | | | Heifer | 10.70% | | | AVERAGE | 11.60% | | | SWINE | | | | Grower, 40 - 220 lb. | 10.00% | | | Replacement gilt | 10.00% | | | Gestation sow | 9.20% | | | Lactation sow | 10.00% | | | Boar | 9.30% | | | Nursing/nursery pig,
0 - 40 lb. | 10.00% | | | AVERAGE | 9.75% | | | POULTRY
Layer | (does not include bedding) 25.00% | | | Pullet | 25.00% | | | Broiler | 25.00% | | | Turkey | 25.00% | | | AVERAGE | 25.00% | (Assume duck manure has same consistency.) | | SHEEP
Lamb | 25.00% | | | GOATS | Not available | | | HORSES
Horse | 22.00% | | # APPENDIX B DOCUMENTED IMPACTS FROM ANIMAL FEEDING OPERATIONS Note: The following list represents the results of a non-exhaustive literature search. The large number of direct discharge-related impacts reflects the high public visibility of such events. Other impacts are not documented as extensively, because typical animal waste pollutants (oxygen-demanding substances, nutrients, pathogens, and solids) can also originate from a number of other sources, and it can be difficult to determine the extent of impact attributable to each source. The list includes impacts where AFOs are considered a significant causative factor. Other factors are listed to the extent that they were included in the literature. | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |----------|---------------------------------|---------------------|--|---|--|--------| | 7/1/97 | IL | Hog farm | 800,000 gallons
discharged | | Contaminated drinking water of at least 5 homes with E. coli | 27 | | 10/17/97 | Clear Creek, IA | Hog farm | 28,134 fish killed | \$4,000 direct cost
+ \$2,000 fine | | 46 | | 10/9/97 | Brooke Creek, IA | Hog farm | 4194 fish killed | \$267.50 direct cost
+ \$2,500 fine | | 46 | | 9/18/97 | Prairie Creek, IA | Hog farm | 93,403 fish killed | \$16,140.84 direct cost; fine was pending | | 46 | | 8/27/97 | South Fork of Iowa
River, IA | Hog farm | 3,232 fish killed | \$264.23 direct cost;
fine was pending | | 46 | | 7/26/97 | Crane Creek, IA | 3,200 head hog farm | 109,172 fish killed | \$33,882.73 direct cost; fine was pending | Blocked pipe resulted in discharge | 46 | | 9/4/96 | North Buffalo Creek,
IA | Hog farm | More than 100,000 gallons pumped into Creek; 586,753 fish killed | \$30,000 direct cost
+ \$3,000 fine | | 46 | | 8/26/96 | Rock Creek, IA | Hog farm | 871 fish killed | \$237 direct cost | | 46 | | 8/19/96 | Cedar County, IA | Hog farm | 3,676 fish killed | \$408.76 direct cost | | 46 | | 8/19/96 | Tipton Creek, IA | Hog farm | 46,315 fish killed | \$3,908 direct cost
+ \$3,000 fine | | 46 | | 11/15/95 | Indian Creek, IA | Hog farm | 4,928 fish killed | \$418 direct cost
+ \$3,000 fine | | 46 | | 9/25/95 | Williams Creek, IA | Hog farm | 60,650 fish killed | \$21,436 direct cost;
fine was pending | | 46 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |---------|--------------------------------------|-------------------|--|---------------------------------------|----------|--------| | 9/5/95 | East Branch
Beaverdam Creek, IA | Poultry farm | 9,002 fish killed | \$839 direct cost
+ \$500 fine | | 46 | | 7/23/95 | Elk Creek tributary,
IA | Hog farm | 16,280 fish killed | \$1,410 direct cost
+ \$2,500 fine | | 46 | | 7/20/95 | Little Volga River,
IA | Hog farm | 23,416 fish killed | \$8,155 direct cost
+ \$1,500 fine | | 46 | | 7/16/95 | South Fork of Iowa
River, IA | Hog farm | 8,861 fish killed | \$6,000 direct cost
+ \$2,000 fine | | 46 | | 7/1/95 | Fayette, IA | | 16,000 gallons
discharged;
584 smallmouth bass,
22,011 minnows/
shiners killed | | | 20, 12 | | 7/1/95 | Hamilton, IA | 700 head hog farm | 1.5 million gallons
discharged;
8,800 fish killed | \$8,000 fine | | 2, 12 | | 7/1/95 | Howard, IA | | 110 black bullheads,
16,000 minnows killed | | | 20, 12 | | 3/28/95 | South English River
tributary, IA | Hog farm | Fish kill | \$4,000 fine | | 46 | | 9/94 | Kossuth County, IA | Hog farm | 408 fish killed | \$73 direct cost
+ \$2,250 fine | | 46 | | 9/94 | Williams Creek, IA | Hog farm | Fish kill | \$2,000 fine | | 46 | | 8/94 | Otter Creek, IA | Hog farm | 1,882 fish killed | \$968 direct cost | | 46 | | 5/94 | Church Creek, IA | Hog farm | 5,750 fish killed | \$2,118 direct cost | | 46 | | 5/94 | Hickory Creek
tributary, IA | Hog farm | 8,397 fish killed | \$722 direct cost
+ \$300 fine | | 46 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |-------|-----------------------------------|----------|-----------------------------|--|---|--------| | 3/94 | Eagle Creek, IA | Hog farm | Fish kill | \$3,000 fine | | 46 | | 12/93 | Boone River, IA | Hog farm | Fish kill | \$5,000 fine | | 46 | | 11/93 | Union County, IA | Hog farm | Fish kill | \$1,000 fine | | 46 | | 10/93 | Middle Avery Creek,
IA | Hog farm | Fish kill | \$9,700 fine | Fine split between farm and waste management design company | 46 | | 9/93 | South English River tributary, IA | Hog farm | Fish kill | \$1,650 fine | | 46 | | 7/93 | Iowa River tributary | Hog farm | Fish kill | \$3,000 fine | | 46 | | 6/93 | Keokuk County, IA | Hog farm | Fish kill | \$4,500 fine | | 46 | | 5/93 | Brush Creek, IA | Hog farm | 265,000 fish killed | \$10,000 direct cost
+ \$2,500 fine | | 46 | | 4/93 | Brookside Creek
tributary, IA | Hog farm | Fish kill | \$2,000 fine | | 46 | | 4/93 | Iowa River tributary,
IA | Hog farm | Fish kill | \$300 fine | | 46
| | 8/92 | East Nishnabotna
River, IA | Hog farm | Fish kill | \$1,000 fine | | 46 | | 8/92 | Tipton Creek, IA | Hog farm | 34,994 fish killed | \$200 fine | | 46 | | 7/92 | Skunk River, IA | Hog farm | | \$100 fine | | 46 | | 7/92 | South River, IA | Hog farm | 6,264 fish killed | \$3,448 direct cost
+ \$19,500 fine | From land application of lagoon contents; effects lasted for 2 months | 46 | | 7/92 | Wright County, IA | Hog farm | Fish kill | \$400 fine | | 46 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |---------|--------------------------|---------------------------------|-----------------------------|-----------------|------------------------------|--------| | 3/92 | Cedar River, IA | Hog farm | | \$250 fine | Retention basin overflow. | 46 | | 3/92 | Hamilton County, IA | Hog, turkey and
dairy farm | Fish kill | \$1,000 fine | | 46 | | 2/92 | Beaverdam Creek, IA | Hog farm | | \$300 fine | Below-building pit overflow. | 46 | | 7/11/95 | Tuscarora Creek,
MD | Manure (animal
type unknown) | 1,000 fish killed | | | 44 | | 7/26/94 | Toms Run, MD | Manure (animal
type unknown) | 1,500 fish killed | | | 44 | | 10/1/91 | Deep Run, MD | Poultry farm | 10,000 fish killed | | | 44 | | 6/22/90 | Wagram Creek, MD | Manure (animal
type unknown) | 19,000 fish killed | | | 44 | | 9/24/87 | Farm Pond, MD | Manure (animal
type unknown) | 1,000 fish killed | | | 44 | | 3/30/87 | Morgan Creek, MD | Manure (animal
type unknown) | 2,500 fish killed | | | 44 | | 7/30/86 | Liitle Pipe Creek,
MD | Manure (animal
type unknown) | 150 fish killed | | | 44 | | 7/15/86 | Cabbage Run, MD | Manure (animal
type unknown) | 175 fish killed | | | 44 | | 9/30/85 | Deep Run, MD | Manure (animal
type unknown) | Hundreds of fish killed | | | 44 | | 9/29/85 | Jennings Run, MD | Manure (animal
type unknown) | 3,900 fish killed | | | 44 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |---------|-----------------------------|---------------------------------|---|--|---|--------| | 8/10/85 | Deer Creek, MD | Manure (animal type unknown) | 100,000 fish killed | | | 44 | | 1994 | Belle River, MI | Manure (animal
type unknown) | Fish kill | \$5,150 direct cost
+ \$5,000 fine | Overflow and misapplication of manure | 52 | | 1994 | Macon Creek, MI | Manure (animal
type unknown) | Fish kill | \$1,330 direct cost
+ \$5,000 fine | Euipment failure
caused manure
discharge | 52 | | 1994 | Salt River, MI | Manure (animal
type unknown) | Fish kill | \$20,000 direct cost
+ \$2,500 fine | Over-application of manure to field, causing runoff | 52 | | 1993 | Crockery Creek, MI | Manure (animal type unknown) | | \$1,650 enforcement costs
+ \$2,500 fine | | 52 | | 1993 | Deer Creek tributary,
MI | Manure (animal type unknown) | | \$4,000 enforcement costs
+ \$20,000 fine | | 52 | | 3/1/98 | Olmsted, MN | Dairy feedlot | 125,000 gallons
discharged | | Contaminated local wells | 2 | | 2/98 | Lake Wagonga, MN | Manure (animal
type unknown) | Manure-contaminated runoff discharged to lake | | | 2 | | 1/98 | Nokasippi, MN | Manure (animal
type unknown) | Manure-contaminated runoff (from feedlot and stockpile) discharged to river | | Failed to notify authorities, made no attempt to abate or recover discharge | 2 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |---------|-------------------------|---------------------------------|--|-----------------------------|--|--------| | 9/97 | Blue Earth River,
MN | Manure (animal
type unknown) | Fish kill of 6,626 catfish, small-mouth bass, rock bass, white bass, and minnows | | | 2 | | 8/97 | Hay Creek, MN | Manure (animal
type unknown) | Fish kill of 6,000 brown trout and white suckers. | | | 2 | | 8/97 | Speltz Creek, MN | Manure (animal
type unknown) | 300 gallons
discharged;
130 minnows killed | | | 2 | | 7/97 | Lyon County, MN | 250 head cattle farm | Runoff | | | 2 | | 6/19/97 | Renville County, MN | 9,000 hogs | 100,000 gallons
discharged;
690,000 fish killed | Fined for failure to notify | Lagoon overflow caused by timer malfunction. | 2 | | 6/97 | Roseau County, MN | Manure (animal
type unknown) | Manure discharge | | Discharge from un-
permitted tank,
caused by improper
construction and
pump failure. | 2 | | 5/97 | Wabasha County,
MN | Dairy farm | 16,500 minnows and white suckers killed | | Fish kill caused by ammonia. | 2 | | 4/97 | Lyon County, MN | 800 head cattle farm | Open lot runoff | | | 2 | | 3/97 | Grant County, MN | 2,000 chicken
poultry farm | Pumped waste into wetland | | | 2 | | 3/97 | LeSueur County, MN | 1,960 head cattle
farm | Overapplication and runoff | | | 2 | | 3/97 | Lyon County, MN | 1,000 head cattle farm | Open lot runoff | | | 2 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |-------------|--------------------------|---------------------------------|---|-----------------|----------|--------| | 8/96 | Meeker County, MN | 200 head hog farm | Overflowing lagoon | | | 2 | | 8/96 | Nicollet County, MN | 1,400 head cattle
farm | Overapplication and runoff | | | 2 | | 6/96 | Clay County, MN | 500 head cattle farm | Multiple runoff culverts to river | | | 2 | | 4/96 | Blue Earth County,
MN | 500 head hog farm | Siphoned basin into a
stream and had an un-
permitted basin | | | 2 | | 4/96 | Blue Earth County,
MN | 200 head hog farm | Siphoned pit/
un-permitted basin | | | 2 | | 4/96 | Crow Wing, MN | 100 head dairy farm | Stockpile runoff | | | 2 | | 4/96 | Houston County, MN | 1,500 head cattle farm | Overflowing basin | | | 2 | | 4/96 | Nobles County, MN | Hog farm | Overflowing basin | | | 2 | | 4/96 | Watonwan County,
MN | 700 head hog farm | Overflowing basin | | | 2 | | 2/96 - 4/96 | Osborne Township,
MN | Hog farm | Overflow from pit onto ground and into Rock River, at rate up to 12 gpm | | | 2 | | 1996 | Mankato, MN | Manure (animal
type unknown) | Drained manure into
Watonwan and Blue
Earth Rivers | | | 2 | | 11/95 | Morrison County,
MN | 100 head cattle farm | Runoff to river | | | 2 | | 11/95 | Olmsted County, MN | 10,000 head cattle farm | Multiple runoff concerns | | | 2 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |-------------|-------------------------|---------------------------------|--|-----------------|----------|--------| | 10/95 | Traverse County,
MN | 2,500 head hog farm | Overflowing pits | | | 2 | | 9/95 | Lincoln County, MN | | Pumped manure basin into a river | | | 2 | | 8/95 - 9/95 | Larkin Township,
MN | Various animals | 3 weeks worth of overflow from lagoon through trench and into Kanaranzi Creek | | | 2 | | 8/1/95 | Lincoln, MN | Hog farm | 5,000- 10,000 fish
killed | | | 2 | | 7/95 - 8/95 | Drammen Township,
MN | Manure (animal type
unknown) | Overflow of pits which
drained into a ditch;
19,641 fish killed in
Medary Creek | | | 2 | | 5/95 | Renville County, MN | 700 head hog farm | Manure and contaminated wastewater flowed into a surface tile inlet in a county ditch | | | 2 | | 5/95 | Slayton Township,
MN | Steer farm | Runoff into a tributary
of Beaver Creek | | | 2 | | 3/95 | Lyon County, MN | 400 head cattle farm | Tile inlet in feedlot | | | 2 | | 3/95 | Lyon County, MN | 2,000 head cattle farm | Runoff and un-
permitted construction | | | 2 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |-------------|----------------------------|----------------------|---|-----------------|----------|--------| | 4/94 - 8/94 | Lone Tree Township,
MN | | Pumped about 5,000 gallons of wastewater containing manure into a ditch every two weeks | | | 2 | | 4/94 | LeSueur County, MN | | Multiple runoff problems | | | 2 | | 4/94 | Meeker County, MN | | Multiple runoff problems | | | 2 | | 4/94 | Redwood County,
MN | 750 head cattle farm | Un-permitted basin and discharge | | | 2 | | 1994 | Nicollet County, MN | unknown) | Constant diversion of manure into streams from unknown facilities | | | 2 | | 1985 - 1994 | Tyrone Township,
MN | | Various problems,
including massive
runoff | | | 2 | | 1/92 | Green Isle Township,
MN | | 225,000 gallons of manure pumped onto a field in 5 hours, flowed through a drainage tile into Curran Lake | | | 2 | | 9/1/95 | Gentry, MO | Hog farm | Unknown | | | 20 | | 8/1/95 | Greencastle MO | 30,000 head hog | Over 20,000 gallons
discharged;
173,000 fish killed | | | 20 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |---------|-------------------------|--------------------------|--|---|--|--------| | 1995 | МО | Hog farms | 270,000 fish killed | | | 43 | | 8/96 | Four-Mile Creek, NE | Hog farm | 300-500 bullhead, 100 carp, 100 cyprinids killed | | Lagoon discharge | 49 | | 6/96 | Lost Creek, NE | Unclear if pig or cattle | 2,120 fish killed | \$1,079.50 direct cost;
fine was
pending | | 49 | | 6/95 | Scholz Pond, NE | Hog farm | 96 fish killed | \$13.25 direct cost
+ \$1,000 fine | Land application and pipeline break | 48 | | 3/95 | Swan Creek, NE | Hog Farm | Fish kill | \$971.66 direct cost
+ \$10,000 fine | | 47 | | 2/1/97 | Pamlico, NC | 4,000 hogs | 1,000 gallon discharge | | No noticeable fish kill | 17 | | 8/1/95 | Brunswick County,
NC | 6,400 head hog farm | 2 million gallons
discharged | | 6th major livestock discharge in 2 weeks | 40 | | 8/1/95 | Onslow, NC | Hog farm | Under 1 million
gallons discharged | | | 40 | | 7/1/95 | Bladen, NC | Hog farm | 1 million gallons
discharged over 2 days | | | 20 | | 7/1/95 | Duplin, NC | 75,000 chicken farm | 8.6 million gallons
discharged;
fish kill resulted | | | 20 | | 6/21/95 | New River, NC | Hog farm | 25 million gallons
discharged;
3,000-4,000 fish killed | \$6,200 direct cost
+ \$92,000 fine | | 55, 45 | | 6/1/95 | Onslow County, NC | 10,000 head hog
farm | 25 million gallons
discharged;
3,000-4,000 fish killed | \$110,000 fine, including
\$6,200 for fish kill and
\$92,000 in civil penalties | | 37, 20 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |----------|---|----------------|--|-----------------|----------|--------| | 6/1/95 | Sampson County, NC | Hog farm | 1 million gallons
discharged | • | | 20 | | 5/1/91 | Duplin County, NC | Hog Farm | "Tons of water"
discharged | | | 34 | | 05/19/97 | Tributary to
Chickasaw Creek,
OH | Cow manure | Manure from cattle yard to stream via tile | | | 58 | | 03/25/97 | Prairie Outlet, OH | Cow manure | Manure leached from holding ponds into creek | | | 58 | | 02/04/97 | Tributary to Town
Run, OH | Poultry manure | Manure spread on frozen fields, followed by rainfall | | | 58 | | 12/10/96 | West Branch
Tontagony Creek,
OH | Hog manure | Manure leaked into
barn and into creek | | | 58 | | 11/19/96 | Tributary to Little
Scioto River (RM
23.66), OH | Cow manure | Manure spray gun
malfunctioned and
flooded field | | | 58 | | 11/13/96 | Scherman Ditch, OH | Cow manure | | | | 58 | | 10/28/96 | Apple Ditch, OH | Manure | Manure coming from field tile | | | 58 | | 10/27/96 | Little Tymochtee
Creek, OH | Cow manure | Manure leaking from pit at dairy farm | | | 58 | | 10/22/96 | Dahlinghaus Ditch,
OH | Chicken manure | Manure entered field tiles and into stream | | | 58 | | 10/10/96 | Dahlinghaus Ditch,
OH | Chicken manure | Manure entered field tiles and into stream | | | 58 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |----------|--|--------------------|---|-----------------|----------|--------| | 10/10/96 | Tributary to Beaver
Creek, OH | Hog manure | | | | 58 | | 09/30/96 | Tributary to
Coldwater Creek, OH | Cow manure | Manure spread on fields ran into creek | | | 58 | | 09/25/96 | Tributary to
Chickasaw Creek,
OH | Cow manure | Runoff from cattle
feedlot into field tile
into creek | | | 58 | | 09/18/96 | Tributary to Beaver
Creek, OH | Manure | | | | 58 | | 09/03/96 | West Branch Wolf
Creek/Aldrich Run,
OH | Hog manure | Manure ran off into ditch and into creek | | | 58 | | 08/13/96 | Blacklick Creek, OH | Cow manure | Manure sprayed on field ran into tile drain | | | 58 | | 08/04/96 | Tributary to Beaver
Creek, OH | Hog manure | | | | 58 | | 08/03/96 | Tributary to Auglaize
River (RM 87.75),
OH | Hog manure | Liquid manure applied too heavily; runoff into tile | | | 58 | | 07/31/96 | Montezuma Creek,
OH | Cow and hog manure | Manure entered stream from field tile | | | 58 | | 07/15/96 | Tributary to Beaver
Creek, OH | Cow manure | | | | 58 | | 07/15/96 | Tributary to Beaver
Creek, OH | Chicken manure | Manure entering stream from field tile | | | 58 | | 07/10/96 | Dahlinghaus Ditch,
OH | Chicken manure | Runoff from field application of manure | | | 58 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |----------|---|-----------------------|--|-----------------|----------|--------| | 07/09/96 | Little Tymochtee
Creek, OH | Hog manure | Broken pipe on truck allowed manure to enter creek | | | 58 | | 07/08/96 | Cedar Fork, OH | Manure | Hose sprung leak and manure spread onto ground and into tile | | | 58 | | 07/05/96 | Wabash River, OH | Manure | Manure runoff from milkhouse into field tile | | | 58 | | 07/04/96 | Wabash River, OH | Cow and hog
manure | Runoff from field application of manure | | | 58 | | 06/24/96 | Little Chippewa
Creek and Tributary,
OH | Chicken manure | Manure runoff into ditch from farm (retention pond overflow) | | | 58 | | 06/20/96 | Threemile Creek, OH | Cow manure | Runoff from field application of manure | | | 58 | | 06/17/96 | East Fork Vermilion
River, OH | Manure | | | | 58 | | 05/23/96 | Tributary to Pymatining Creek (RM 23.95), OH | Cow manure | Runoff after spreading manure | | | 58 | | 05/22/96 | Little Bear Creek,
OH | Cow manure | 300,000 gallons of
manure spread on
fields, washed into
creek | | | 58 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |----------|---|------------|--|-----------------|---|--------| | 05/17/96 | Painter Creek, OH | Hog manure | Runoff from manure spreading | | | 58 | | 05/16/96 | Tributary to Red
Run, OH | Cow manure | Manure spread directly into several ditches | | | 58 | | 03/29/96 | Tributary to Little
Short Creek, OH | Cow manure | Manure pumped into ravine and into stream | | | 58 | | 02/27/96 | Tributary to Pipe
Creek, OH | Hog manure | Manure spread on fields, followed by snow melt and rain | | | 58 | | 02/21/96 | East Branch Sugar
Creek, OH | Cow manure | | | No fish kill; unsure if pollutants entered stream | 58 | | 01/09/96 | Tributary to East
Fork White Eyes
Creek, OH | Cow manure | | | No fish kill; unsure if pollutants entered stream | 58 | | 12/06/95 | Tributary to
Stillwater River, OH | Hog manure | 2,000,000 gallons
pumped onto 54 acres | | | 58 | | 12/02/95 | Little Tymochtee
Creek, OH | Hog manure | Liquid manure
pumped onto fields
into tiles into creek | | | 58 | | 11/26/95 | Leatherwood Creek,
OH | Hog manure | | | | 58 | | 10/26/95 | Tributary to Mile
Creek (RM 4.15),
OH | Manure | Liquid manure applied too heavily | | | 58 | | 10/25/95 | Tributary to Spring
Creek (RM 1.25),
OH | Hog manure | Manure pumped onto fields, ran into tiles and to stream | | | 58 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |----------|-----------------------------------|--------------------------|--|-----------------|---|--------| | 10/20/95 | Wolf Creek, OH | Hog manure | Unknown amount
leaked from storage pit
into stream | | | 58 | | 09/03/95 | Tributary to Poplar
Creek, OH | Manure | Accidental manure spill | | | 58 | | 09/01/95 | Indian Creek, OH | Cow manure | 600,000 - 800,000
gallons pumped onto
40 acres | | | 58 | | 08/27/95 | Indian Creek, OH | Hog manure | Lagoon pumped onto small field; drained into creek | | | 58 | | 08/24/95 | Martins Creek, OH | Manure and milk products | Manure and milk
washed into drains into
creek | | | 58 | | 08/20/95 | Montezuma Creek,
OH | Cow manure | Sprinkling system to cool animals created excess runoff | | | 58 | | 08/19/95 | Tributary to
Anderson Fork, OH | Cow manure | Tractor got stuck;
manure tank emptied;
rain washed to creek | | | 58 | | 08/07/95 | Indian Run, OH | Hog manure | | | Heavy rain after manure application to fields | 58 | | 07/10/95 | East Fork White Eyes
Creek, OH | Cow manure | | | | 58 | | 07/05/95 | Rock Creek, OH | Manure | | | | 58 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |----------|--|-----------------------|--|-----------------|--|--------| | 07/03/95 | Oak Run, OH | Hog manure | Accidental release from drain pipe during application | | | 58 | | 05/03/95 | Tributary to Killbuck
Creek, OH | Cow manure | Periodic discharges of manure to stream | | | 58 | | 05/03/95 | Sugar Creek, OH | Cow manure | Broken pipe at pit,
manure flow into tile
and then creek | | | 58 | | 04/22/95 | Newman Creek, OH | Manure | | | | 58 | | 03/27/95 | Kiber Run, OH | Cow and hog
manure | Runoff from spraying fields ran into field tiles | | | 58 | | 03/20/95 | Little Chippewa
Creek | Chicken manure | Chicken manure possibly dumped into field tile | | | 58 | | 12/05/94 | Big Run, OH | Cow manure | Runoff from pasture and feedlots | | | 58 | | 12/03/94 | Kraut Creek, OH | Chicken manure | Manure entered field
tile | | Accidental removal of plank allowed manure to enter tile | 58 | | 10/16/94 | Prairie Creek, OH | Manure | Irrigated manure entered tile into creek | | | 58 | | 10/01/94 | Second Creek, OH | Hog manure | | | | 58 | | 09/24/94 | Tributary to Lake
Fork Mohican River,
OH | Hog manure | Liquid manure entered field tile and creek | | | 58 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |----------
---|---------------------------------------|--|-----------------|----------|--------| | 09/21/94 | East Branch Salt
Creek, OH | Hog manure | Hogs fenced to stream,
defecated on land -
runoff to stream | | | 58 | | 09/20/94 | North Branch Salt
Creek, OH | Hog manure | Hogs fenced to stream,
defecated on land -
runoff to stream | | | 58 | | 09/14/94 | Stillwater River, OH | Chicken manure | Manure entered tile,
then stream | | | 58 | | 09/11/94 | Carter Creek, OH | Hog manure | 800,000 gallons of manure applied to 8 acre field; discharged into tile into creek | | | 58 | | 08/29/94 | Tributary to Beaver
Creek, OH | Cow and hog manure | Crack in holding pit into tile | | | 58 | | 07/18/94 | Black Run, OH | Manure | | | | 58 | | 06/16/94 | Harmon Brook, OH | Cow manure | Crack in lagoon lead
to manure leak | | | 58 | | 05/31/94 | Grog Run, OH | Hog manure | Lagoon drained via
hose to field at edge of
creek | | | 58 | | 12/15/93 | Tributary to Grand
Lake St. Mary's, OH | Cow manure | Manure in ditch and tile leading to stream | | | 58 | | 09/08/93 | Little Beaver Creek,
OH | Milkhouse
wastewater and
manure | | | | 58 | | 08/20/93 | Stony Creek, OH | Cow manure | Runoff from feedlot
entered creek | | | 58 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |----------|---|-----------------------|--|-----------------|---|--------| | 08/11/93 | Middle Fork Sugar
Creek, OH | Cow manure | | | | 58 | | 07/15/93 | Barcer Run, OH | Hog manure | Spray-irrigated manure ran off into stream | | | 58 | | 05/09/93 | Henry Ditch, OH | Chicken manure | | | Approximately 4 miles affected in Indiana | 58 | | 04/08/93 | Tributary to Wabash
River, OH | Hog manure | | | | 58 | | 11/18/92 | Tributary to Lick
Creek, OH | Hog manure | Accidental discharge due to clogged pump | | | 58 | | 09/09/92 | Subtributary to
Pawpaw Creek, OH | Cow and hog
manure | Possible runoff from feedlots | | | 58 | | 08/26/92 | Little Sugar Creek,
OH | Hog manure | | | | 58 | | 08/18/92 | Tributary to
Coldwater Creek, OH | Manure | Manure applied to field entered creek | | | 58 | | 08/14/92 | Mississinewa River,
OH | Chicken manure | | | | 58 | | 08/12/92 | Tributary to Auglaize
River, OH | Hog manure | Irrigated manure runoff into tile into creek | | | 58 | | 07/12/92 | Tributary to Black
Fork Mohican River,
OH | Cow manure | Drainage from manure pit through field tile to creek | | | 58 | | 07/08/92 | Little Miami River,
OH | Manure | Runoff and leachate into stream | | | 58 | | 11/03/91 | Sugar Creek, OH | Chicken manure | | | | 58 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |----------|---|--------------------------------|---|-----------------|----------|--------| | 09/18/91 | Salt Creek, OH | Hog manure | Manure washed into stream | | | 58 | | 04/29/91 | Tributary to Bear
Creek, OH | Manure | Manure entered field tile and into stream | | | 58 | | 04/18/91 | Tributary to Little
Scioto River, OH | Cow manure | Manure liquids ran off farm into ditch | | | 58 | | 03/02/91 | Middle Fork Little
Beaver Creek, OH | Manure | | | | 58 | | 02/20/91 | Mohican River, OH | Cow manure | | | | 58 | | 09/13/90 | Tributary to
Blanchard River, OH | Chicken manure | Runoff from fields into creek | | | 58 | | 08/24/90 | Thompson Creek,
OH | Hog manure | | | | 58 | | 08/20/90 | Olentangy River, OH | Cow manure | | | | 58 | | 08/18/90 | Tributary to Cowan
Creek, OH | Cow manure | | | | 58 | | 08/16/90 | Schenck Creek, OH | Cow manure | Manure pit overflowed into ditch | | | 58 | | 08/08/90 | Bear Creek, OH | Hog manure | | | | 58 | | 07/30/90 | Sycamore Creek, OH | Manure and
household wastes | | | | 58 | | 06/25/90 | Cloverlick Creek,
OH | Hog manure | | | | 58 | | 06/16/90 | Clear Creek, OH | Cow manure | | | | 58 | | 06/13/90 | Lees Creek, OH | Hog manure | | | | 58 | | 05/01/90 | Tributary to Caesar
Creek, OH | Hog manure | | | | 58 | | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | |----------|----------------------------------|----------------|-----------------------------|-----------------|----------|--------| | 11/09/89 | Tributary to Beaver
Creek, OH | Manure | | | | 58 | | 09/27/89 | Jennings Creek, OH | Hog manure | | | | 58 | | 08/19/89 | Tributary to Jerome
Fork, OH | Manure | | | | 58 | | 08/12/89 | North Fork of Deer
Creek, OH | Cow Manure | | | | 58 | | 08/07/89 | Elkhorn Creek, OH | Manure | | | | 58 | | 06/29/89 | Painter Run, OH | Cow manure | | | | 58 | | 05/31/89 | Grassy Fork, OH | Hog manure | | | | 58 | | 04/28/89 | Kale Creek, OH | Hog manure | | | | 58 | | 03/13/89 | Wolf Creek, OH | Hog manure | | | | 58 | | 10/20/88 | Indian Creek, OH | Manure | | | | 58 | | 08/02/88 | Tributary to Red
Run, OH | Cow manure | | | | 58 | | 11/15/87 | Jennings Creek, OH | Hog manure | | | | 58 | | 11/02/87 | Powderlick Run, OH | Chicken manure | | | | 58 | | 09/28/87 | Big Run, OH | Manure | | | | 58 | | 09/18/87 | Spring Creek, OH | Manure | | | | 58 | | 09/02/87 | Mill Creek, OH | Hog manure | | | | 58 | | 08/04/87 | Painter Creek, OH | Hog manure | | | | 58 | | 08/03/87 | Camp Creek, OH | Hog manure | | | | 58 | | 06/27/87 | Buck Run, OH | Hog manure | | | | 58 | | 05/21/87 | Camp Creek, OH | Hog manure | | | | 58 | | 05/05/87 | Chapman Creek, OH | Hog manure | | | | 58 | | SPILLS ANI | D CATASTROPHIC I | RUNOFF IMPAC | ΓS | | | | |------------|-------------------|--------------|---|-----------------|------------------------------|--------| | Date | Location | Source | Description of Event | Monetary Impact | Comments | Source | | 05/02/87 | Big Run, OH | Cow manure | | | | 58 | | 01/17/87 | Unnamed creek, OH | Hog manure | | | | 58 | | 8/14/98 | Kitchen Creek, WV | Cow Manure | Runoff from cattle
manure pond;
13,693 fish killed
(rock bass, minnows,
suckers, margined
madtom, darters,
sculpin) | | 2.1 miles of stream affected | 59 | | HUMAN H | EALTH-RELATED | IMPACTS | | | | | |---------|---------------------------------------|---|--|---|---|--------| | Date | Location | Source | Environmental
Impact | Monetary Impact | Comments | Source | | 6/17/95 | Delmarva
Peninsula
(DE, MD, VA) | Poultry | Possible
groundwater
contamination from
poultry waste | | 623 million
broilers were
produced on the
peninsula in
1995 | 7 | | 1990 | Delmarva
Peninsula
(DE, MD, VA) | Hog farm | Ammonium-nitrogen concentrations of 1,000mg/L in shallow monitoring wells around hog waste lagoons | | Scientific study | 50 | | 1982 | Sussex County, DE | Poultry farms | Nitrate levels
greater than 10
mg/L in 32% of
wells | | | 42 | | | FL | Poultry farms | Nitrate levels
greater than 10
mg/L in one-third of
wells | | | 42 | | 6/19/95 | LaGrange, IN | CAFOs (unknown
what type of
animal) | Nitrate
contamination in
private wells | | May be linked
to the
miscarriages of
four women | 10 | | 3/1/91 | Des Moines, IA | Animal waste, as well as fertilizers | Contamination of drinking water with nitrate | Waterworks will spend
\$5 million on a nitrate
removal system | | 11 | | HUMAN H | EALTH-RELATEI | IMPACTS | | | | | |---------|----------------------|--|--|---|--|--------| | Date | Location | Source | Environmental
Impact | Monetary Impact | Comments | Source | | | Hancock, IA | Hog farm | Family complained
that for 56 days
odor was so bad that
it caused nausea and
headaches | | | 12 | | 6/15/95 | Wichita, KS | Nutrients from
farm runoff,
including animal
manure | Contamination of drinking water supply | Wichita is installing a special filtering mechanism which will cost \$1 million per year to operate | Some algal
strains growing
in the reservoir
are thought to
produce a liver
toxin linked to
stomach flu | 9 | | 6/18/95 | MN | Animal waste | Levels of hydrogen
sulfide gas found to
be high enough to
cause health
symptoms | | Particularly dangerous for children or people with underlying health problems | 10 | | 4/98 | Duplin County,
NC | 2,000,000 head
hog farm | Groundwater contamination | | Nitrate levels
five times state
standards | 51 | | 12/1/95 | Four Oaks, NC | Hog farms | 13 private wells contaminated | | | 38 | | Date | Location | Source | Environmental
Impact | Monetary Impact | Comments | Source | |---------|---------------|-------------------------|---|-----------------|--|--------| | 10/1/95 | Shannon, NC | 1,200 head hog
farms | Family complains of overpowering stench
and mist of manure when farmer sprays his fields | | | 39 | | 10/1/95 | NC | Hog farm | 4 private wells were found to have nitrate levels 10 times the health standard | | Linked conclusively to the hog farms | 39, 36 | | 4/1/95 | Browntown, NC | Hog farms | Residents fighting with hog farmers over odor | | | 34 | | 6/13/95 | Erath, TX | Dairy farms | Well contamination | | Nitrate levels exceeding standards | 26 | | | WI | Varied (including AFOs) | WI DNR estimates
that 10% of the
states 700,000 wells
exceed health
standards | | Major pollutant
sources include
CAFOs,
development,
crop farms, and
ski slopes. | 1 | | HUMAN H | IEALTH-RELATED | IMPACTS | | | | | |---------|-----------------|-------------|---------------------------------|---|--|--------| | Date | Location | Source | Environmental
Impact | Monetary Impact | Comments | Source | | | WI | Dairy farms | Contamination of surface waters | | Ear and skin infections, as well as intestinal illnesses common to swimmers in manure-contaminated waterways | 1 | | | Door County, WI | Dairy farms | Well contamination | State will spend \$3
million to protect Door
County groundwater | Families have had to drill new wells | 1 | | Date | Location | Source | Environmental
Impact | Monetary Impact | Comments | Source | |---------|----------------------------|----------------------------|--|-----------------|---|--------| | 1997 | Chesapeake Bay | Poultry farms | 30,000 fish killed | | Pfisteria
piscicida
outbreak | 41 | | | Appoquinimink
River, DE | Poultry, dairy, and beef | Eutrophication | | Fish kills and hindered boating | 4 | | | DE | | Eutrophication, fish kills and red tide | | | | | | Taylor Creek, FL | Dairy and beef | Eutrophication in
Lake Okeechobee | | | 6 | | | GA, AL, FL | Animal waste | Excess nutrients in
the Apalachicola-
Chattahoochee-Flint
watershed | | | 31 | | 6/15/95 | KS | Feedlots, as well as farms | Eutrophication in
Arkansas River | | 37 species of fish are in danger | 9 | | 8/97 | Pokomoke River,
MD | Poultry farms | 20,000-30,000 fish
killed | | Pfisteria piscicida outbreak; 13 humans also affected | 53 | | 6/20/95 | Kings Creek, MD | Poultry farms | Fish kill | | Pfisteria
piscicida
outbreak | 54 | | ECOLOGI | CAL/RECREATION | NAL/OTHER IMPA | ACTS | | | | |-----------|--------------------------|--|---|-----------------|---|--------| | Date | Location | Source | Environmental
Impact | Monetary Impact | Comments | Source | | 6/19/95 | MD | Poultry | Extensive fish kill in
the Chesapeake Bay | | Pfiesteria
piscicida
outbreak | 21 | | | Double Pipe
Creek, MD | Poultry (700,000 chickens) | High fecal coliform counts | | Threatens water supply as well as aquatic life and recreation | 19 | | 1997 | NC rivers | Hog farms | 450,000 fish killed | | Pfisteria
piscicida
outbreak | 41 | | 1985-1995 | Sampson County,
NC | Mainly hogs (Livestock is responsible for 93% of ammonia emissions across NC. Hogs account for 78% of ammonia emissions from livestock operations in the southern coastal plain of NC, where Sampson County is located.) | 100% increase in amount of ammonia in rainwater corresponds with growth of hog industry | | Contributes to eutrophication via atmospheric depostion. | 13 | | ECOLOGI | CAL/RECREATION | AL/OTHER IMP | ACTS | | | | |---------|--------------------------------|-----------------|---|---|---|--------| | Date | Location | Source | Environmental
Impact | Monetary Impact | Comments | Source | | 9/1/95 | NC | Hogs | Zinc and copper in
manure building to
potentially harmful
levels on fields | | Zinc and copper added to feed | 35 | | 9/1/95 | Neuse River, NC | Hogs | 500,000 fish killed | | Toxic
dinoflagellate
outbreak | 16 | | 8/1/95 | NC | Livestock waste | 8-fold increase in ammonia emissions | | Contributes to eutrophication via atmospheric deposition. | 15 | | 6/13/95 | Neuse River, NC | Hogs | 1 billion fish killed | | Toxic
dinoflagellate
outbreak | 14 | | 1995 | Coastal wetlands of NC | Hog farms | Closed shellfish beds | | | 41 | | | Tar-Pamlico River
Basin, NC | | Eutrophication resulting in die-off of benthic life and toxic dinoflagellate growth | Shellfish beds have
been closed because of
fecal coliform | Winter algal
blooms occur
regularly | 22, 8 | | | NC | Hogs | Low dissolved oxygen, fish kills, loss of submerged vegetation | | | 5 | | Date | Location | ONAL/OTHER IMPA
Source | Environmental | Monetary Impact | Comments | Source | |---------|----------------------|---|---|---|---|--------| | | | | Impact | · | | | | 1998 | Tulsa, OK | Poultry (82.5 million chickens in the watershed) | Excessive algal growth in Lake Eucha; impacts on drinking water taste and odor. | Tulsa spends \$100,000 per year to address taste and odor problems in the drinking water. | | 28, 57 | | 1997 | Tulsa, OK | 714 Chicken
houses, 57 hog
houses, and 5
turkey houses in
the watershed | Dissolved oxygen problems due to excess algae growth in Lake Eucha. In 1993, dissolved oxygen levels were near zero below five meters in the lake, making 44 percent of it unhabitable. | | Nutrient inputs to the watershed tripled in the past 20 years. Fifty percent of the nutrients in Lake Eucha are attributed to nonpoint sources. Lake Eucha provides half of Tulsa's drinking water. | 56 | | | Tillamook Bay,
OR | Dairy | High fecal coliform in the waters of the Bay | Affecting tourism and oyster industries | May be causing health hazards as well | 23 | | 6/18/95 | Waco, TX | Dairies, as well as urban runoff and crop fertilization | An algal bloom of
Anabaena, which
caused a foul-
smelling and tasting
chemical in water
supplies | | | 32 | | Date | Location | Source | Environmental
Impact | Monetary Impact | Comments | Source | |---------|---|---|---|---|---|--------| | 6/16/95 | Erath, TX | Dairy | Total N and P above
screening levels in
Upper North Bosque
River | | | 24 | | | Nansemond-
Chuckatuck
watershed, VA | 448,000 chickens
24,000 hogs,
2724 beef cows,
125 dairy cows | Eutrophication and contamination with fecal coliform | Shellfish areas closed | Caused by runoff from agricultural areas | 29 | | | WI | Excessive
nutrients | 90% decline in bass
population in one
year | | | 1 | | | Eau Claire, WI | Dairy Farms | Swimming and water skiing are prohibited in Tainter Lake because of bacterial contamination | | Sedimentation
from
development and
crop runoff also
causing
problems | 1 | | | Osh Kosh, WI | Dairy farms, as
well as develop-
ment | Algal blooms in
Lake Winnebago | City of Osh Kosh
spends \$30,000 a year
to kill algae | Lake Winnebago represents 17% of the state's surface water | 1 | | | Black Earth Creek
Watershed, WI | Dairy | Eutrophication | | | 8 | ## Sources: - 1. Behm, Don. "Ill Waters." The Milwaukee Journal. Special Report. - 2. Clean Water Action Alliance. 1998. Minnesota Manure Spills and Runoff. - 3. A Comprehensive Conservation and Management Plan for Delaware's Inland Bays. 1995. From: http://www.udel.edu/CIB. - 4. Delaware Appoquinimink River (RCWP 2). From http://h3osparc.wq.nesu.edu. - 5. U.S. EPA. TMDL Case Study: Tar-Pamlico Basin, North Carolina. From http://www.epa.gov/OWOW/tmdl/cs10/cs10.html. - 6. Florida Taylor Creek—Nubbin Slough (RCWP 14). From http://h2osparc.wq.ncsu.edu. - 7. Food Resource Economics. 1996. Nutrient Management by Delmarva Poultry Growers: A Survey of Attitudes and Practices. 88 pp. - 8. GAO. 1995. "Agriculture and the Environment: Information on and Characteristics of Selected Watershed Projects." - 9. Hays, Jean. 1993. "Troubled Kansas rivers run murky and polluted." <u>The Wichita Eagle</u> June 20, 1993. - 10. http://www.envirolink.org "Are there pollution and health problems associated with CAFO's?" - 11. Hubert, Cynthia. 1991. "Nitrates in water climbing towards unsafe levels in Iowa." <u>The</u> Des Moines Register. March 27, 1991.
- 12. Iowa Citizen's for Community Improvement. Background Information on the Hog Factory Issue in Iowa. - 13. Aneja, Viney, George C. Murray, and James Southerland. April 1998. "Atmospheric Nitrogen Compounds: Emissions, Transport, Transformation, Deposition, and Assessment." *EM, Air & Waste Management Association's Magazine for Environmental Managers*, 22-25. Available on Internet website, http://online.awma.org/em/april98/features/aneja/aneja.htm - 14. Leavenworth, Stuart. 1995. "Airborne threats rain down on Neuse." The News and Observer May 8, 1995. From http://www.nando.net. - 15. Leavenworth, Stuart. 1995. "Ammonia Rain: Study suggests spills not only way hog farms pollute." The News and Observer August 12, 1995. From http://www.nando.net. - 16. Leavenworth, Stuart. 1995. "Half-million fish die in Neuse River." <u>The News and Observer</u> September 22, 1995. From http://www.nando.net. - 17. Leavenworth, Stuart. 1997. "State probes new hog waste spills. Neither incident causes big fish kills." The News and Observer February 27, 1997. From http://www.nando.net. - 18. [Not used.] - 19. Maryland Double Pipe Creek (RCWP 8). From http://h2osparc.wq.ncsu.edu. - 20. National Resources Defense Council. 1995. Recent Animal Waste Spills and Fish Kill Impacts. - 21. New York Times Editorial. "Why the Fish Are Dying." <u>The New York Times</u> September 22, 1997. From http://www.nytimes.com. - 22. North Carolina Division of Environmental Management. 1995. <u>Tar-Pamlico River Nutrient Management Plan for Nonpoint Sources of Pollution</u>. - 23. Oregon Tillamook Bay (RCWP 18). From http://h2osparc.wq.ncsu.edu. - 24. Pratt, Staci, Ron Jones, and Charles Allen Jones. 1997. Livestock and the Environment: Expanding the Focus. Texas Institute for Applied Environmental Research. EPA Contract No. CR 820374-02. - 25. [Not used.] - 26. Sherman, Rebecca. "Moola, Moola" Dallas Life Magazine. February 10, 1991. - 27. The Adverse Impacts of CAFO's Continue in Illinois Without Regulation. Illinois Stewardship Alliance. - 28. Tulsa Demands Help from Poultry Industry. <u>Tulsa World</u>. March 16, 1998. - 29. Virginia Nansemond-Chuckatuck (RCWP 21). From http://h2osparc.wq.ncsu.edu. - 30. U.S. Department of Health and Human Services. 1996. "Spontaneous abortions possibly related to ingestion of nitrate contaminated well water" Morbidity and Mortality Weekly Report. **45**:569. - 31. USGS. 1996. Nutrient Sources and Analysis of Nutrient Water-Quality Data, Apalachicola-Chattahoochee-Flint River Basin, Georgia, Alabama, and Florida, 1972-90. Report 96-4101. - 32. Wallace, Mike. 1997. "Special Report: Our Rivers, Our Choices." Waco Tibune-Herald June 8, 1997. - 33. Ward, M.H., S.D. Mark, K.P. Cantor, D.D. Weisenburger, A. Correa-Villasenor, and S.H. Zahm. 1996. Drinking Water Nitrate and the Risk of Non-Hodgkin's Lymphoma. *Epidemiology* 7: 465-471. - 34. Warrick, Joby and Pat Stith. 1995. "Boss Hog: North Carolina's Pork Revolution" <u>The News and Observer</u> five part series published from February 19-26, 1995. From http://www.nando.net. - 35. Warrick, Joby and Pat Stith. 1995. "Metals present new concern for livestock producers" The News and Observer September 17, 1995. From http://www.nando.net. - 36. Warrick, Joby. 1995. "Contaminated wells linked to Robeson hog operation" <u>The News and Observer</u> October 14, 1995. From http://www.nando.net. - 37. Warrick, Joby. 1995. "Hog farm is fined \$110,000 for spill" The News and Observer August 23, 1995. From http://www.nando.net. - 38. Warrick, Joby. 1995. "Tainted wells worry families" <u>The News and Observer December 17, 1995. From http://www.nando.net.</u> - 39. Warrick, Joby. 1995. "Tainted wells, poisoned relations" The News and Observer October 15, 1995. From http://www.nando.net. - 40. Warrick, Joby. 1995. "The year's sixth major spill: Brunswick County lagoon leaks hog waste" The News and Observer August 9, 1995. From http://www.nando.net. - Animal Waste Pollution in America: An emerging national problem. 1997. Report Compiled by the Minority Staff of the United States Senate Committee on Agriculture, Nutrition and Forestry for Senator Tom Harkin. - 42. Chapman, S.L. 1996. "Soil and Solid Poultry Waste Nutrient Management and Water Quality." *Poultry Science* 75:862-866. - 43. Hendricks, M. 1995. Tougher rules, fines follow spills. *Kansas City Star*, 21 October. A-1. Cited in *Report of the Agricultural Animal Waste Task Force*. - 44. Manure Induced Fish Kills in the State of Maryland, 1984-1987. Maryland Department of the Environment. - 45. Meadows, R. 1995. "Livestock Legacy." *Environmental Health Perspectives* 103(12):1096-1100. - 46. Prohibited Discharges at Iowa Livestock Operations Resulting in Monetary Penalties and/or Restitution for fish kill being proposed, collected or pending-- 1992-present. 1998. Iowa Department of Natural Resources. June 3. - 47. Quarterly Report of Fish Kill Activity, Surface Water Section-- Field Unit, Nebraska Department of Environmental Quality, October 1994- March 1995. - 48. Quarterly Report of Fish Kill Activity, Surface Water Section-- Field Unit, Nebraska Department of Environmental Quality, April 1995- June 1995. - 49. Quarterly Report of Fish Kill Activity, Surface Water Section-- Field Unit, Nebraska Department of Environmental Quality, April-September 1996. - 50. Ritter, W.F. and A.E.M. Chirnside. 1990. Impact of Animal Waste Lagoons on Ground Water Quality. *Biological Wastes* 34:39-54. - 51. "State traces well pollution to hog waste." *The Daily Reflector*, 25 April 1998, p. B3. - 52. SWQD Actions in Response to Manure Discharges. Michigan Department of Environmental Quality, Surface Water Quality Division. - 53. Shields, T. 1997. "Fish Kills Seen as 'Alarm Bell' For Chesapeake, Tributaries." *The Washington Post* 17 August. B1. - 54. Shields, T. and E.L. Meyer. 1997. "New Fish Kills Found Miles from Pocomoke." *The Washington Post*, September 11. A1. - 55. Warrick, J. 1995. "Hog farm is fined \$110,000 for spill." *The News and Observer*, August 23. From http://www.nando.net. - 56. Lassek, P.J. May 4, 1997. "Studies reveal water pollution." *Tulsa World*. - 57. Lassek, P.J. August 17, 1997. "Lake Eucha drowning in algae." *Tulsa World*. - 58. Ohio Department of Natural Resources (ODNR). June 9, 1997. Division of Wildlife Pollution Investigation Report Manure Related Spills and Fish and Wildlife Kills. - 59. USEPA Report of Pollution-Caused Fish Kill or Abnormality. September 4, 1998. Reported by Mark T. Scott, Fisheries Biologist, Beckley, West Virginia.